

U.S. GEOLOGICAL SURVEY
SAUDI ARABIAN MISSION
MISCELLANEOUS DOCUMENT 34
(INTERAGENCY REPORT 370)

REFBIB:

A SYSTEM FOR THE STORAGE AND

RETRIEVAL OF BIBLIOGRAPHIC DATA
USED BY THE U. S. GEOLOGICAL SURVEY SAUDI
ARABIAN MISSION, JIDDAH, SAUDI ARABIA.

by
G.I. Selner, M.E. Gettings, and B.M. North

U.S. Geological Survey
Open-File Report 81-826

This report is preliminary and has not
been reviewed for conformity with U.S.
Geological Survey editorial standards.
Use of trade names is for descriptive
purposes only and does not constitute
endorsement by the USGS.

U.S. Geological Survey

Jiddah, Saudi Arabia

1981

The work on which this report was based was performed in accordance with a cooperative agreement between the U.S. Geological Survey and the Ministry of Petroleum and Mineral Resources.

The quadrangle identification method used in U.S. Geological Survey Saudi Arabian Mission reports is shown below.

23/41

1-degree
quadrangle

23/41 B

30-minute
quadrangle

CONTENTS

	<u>Page</u>
ABSTRACT.....	1
INTRODUCTION.....	1
THE REFBIB DATA SET.....	2
RETRIEVAL CAPABILITIES.....	5
PROGRAM DOCUMENTATION.....	6
PDP530.....	6
Description.....	7
Input data preparation.....	7
Example.....	7
PDP531.....	10
Description.....	10
Input data preparation.....	11
Example.....	11
PDP532.....	11
Description.....	11
Input data preparation.....	12
Example.....	12
PDP533.....	13
Description.....	13
Input data preparation.....	13
Example.....	13
PDP534.....	14
Description.....	14
Input data preparation.....	14
Example.....	15
PDP535.....	15
Description.....	15
Selection by author, with examples.....	16
Selection by keyword, with examples.....	17
Selection by reference number, with example.....	20
PDP536.....	23
Example.....	23
PDP537.....	25
Example.....	25
PDP545.....	25
Example.....	25
REFERENCE CITED.....	26
APPENDIX 1. Keyword dictionary.....	27
2. FORTRAN programs and subroutines.....	37

ILLUSTRATIONS

Figure 1.	Reference system data form.....	3
2.	Relationship of programs and data files.....	8
3.	Selection by author, example 1.....	18
4.	Selection by author, example 2.....	19
5.	Selection by keyword, example 1.....	21
6.	Selection by keyword, example 2.....	22
7.	Selection by reference number, example.....	24

REFBIB:

A SYSTEM FOR THE STORAGE AND
RETRIEVAL OF BIBLIOGRAPHIC DATA
**USED BY THE U.S. GEOLOGICAL SURVEY SAUDI
ARABIAN MISSION, JIDDAM, SAUDI ARABIA**

By G.I. Selner, M.E. Gettings, and B.M. North

ABSTRACT

The U.S. Geological Survey Saudi Arabian Mission Reference/Bibliography System (REFBIB) consists of a series of computer programs for the storage and retrieval of bibliographic data. The system provides a mechanism for entering bibliographic data into a data set and allows for selective retrieval of all or part of this information. The bibliographic data includes author, title, reference, and keyword information for citations, all entered in a standard format. The system is capable of storing and updating citations in standard format and making retrievals that result in listings alphabetized by author. Retrievals may be done by logical expression(s) of author(s) or keyword(s).

INTRODUCTION

This report describes the current implementation of the U.S. Geological Survey Saudi Arabian Mission Reference/Bibliography System (REFBIB). The system is based on work done by M.E. Gettings and B.M. North in 1975. This version is based on a project defined by a committee of U.S. Geological Survey Saudi Arabian Mission (USGS) personnel in 1979. System design was completed by ^{work} M.E. Gettings and G.I. Selner; programming and documentation written by G.I. Selner.

The system design has been chosen so that bibliographic citations will appear in the format followed by the U.S. Geological Survey (Bishop and others, 1978).

The purpose of this report is to acquaint the reader with the REFBIB system, describe the interaction of the programs, and provide detailed instructions for the use of the various programs.

THE REFBIB DATA SET

The REFBIB system is designed to store and retrieve bibliographic material. The data set, upon which storage and retrieval operations are performed, is a sequential master file of multiple entries, one entry for each bibliographic citation. Each entry consists of the following fields:

- Reference number - A four-digit integer assigned by the Data Set Administrator to uniquely identify one bibliographic citation.
- Author - The author(s) of the paper, abstract, bulletin, or entry cited.
- Title - The title of the paper, abstract, bulletin, or entry cited. The first five characters of the entry will be the year of publication and a comma. If the year of publication is unknown, the first four characters should be zeros, followed by a comma.
- Reference - Complete information needed to locate the citation, that is, publisher, place of publication, series, journal, volume, pagination, and so forth.
- Keywords - A group of alphanumeric terms that describe relevant subjects, geographic areas, and so on covered by the citation. The keywords used must be a part of the dictionary maintained by the Data Set Administrator. Keywords each contain a maximum of 12 characters; a maximum of 12 keywords is allowed per entry.

The data is entered onto a form designed for the system (fig. 1). The system utilizes this sample form for several purposes:

1. To enter a new citation into the data set by coding all the information for the citation onto the data form.
2. To change data for citations previously entered. Note that the entire field (author, title, reference, or keyword) to be changed must be entered.

REFERENCE SYSTEM DATA FORM

U3G3 F-116

Figure 1.—Reference system data form.

3. To delete an existing citation from the data set by coding the reference number and a code "D".

The Data Set Administrator enters a citation onto the form according to the following rules:

1. The reference number must be repeated on all lines used to contain the citation. This number must be unique and cannot be used for any other citation.
2. Each field (author, title, reference, and keyword) must start on a new line, but can be continued onto other lines.
3. All lines must contain a code that specifies that the line is part of a field. The codes are "A" for author lines, "T" for title lines, "R" for reference lines, and "K" for keyword lines. Thus each line contains the reference number and a field code.
4. The complete citation must not exceed 35 lines.

It is extremely important that the data be coded in the sequence, author, title, reference, keyword, and that once keypunched, the data cards be maintained in this sequence.

After the data is coded and keypunched, the cards are stored until the next update of the data set is made. The cards do not have to be in sequence by reference number, but all cards for a given reference must be together and in the proper sequence.

The card format for keypunching is as follows:

Columns 1-4	Reference number, right-justified,
Column 6	Code A, T, R, K, or D,
Columns 7-80	Text of author, title, reference, or keyword field as appropriate. Keywords are 12 characters long and start in columns 7, 19, 31, 43, 55, and 67. A maximum of 12 keywords may be entered. The beginning of each keyword is indicated by a dashed vertical line on the form (fig. 1).

When the updating process is scheduled, the cards are entered onto a disk file, using the system utility program PIP to read the cards and place them on disk. The cards

should be kept until the entire update processing is completed, at which time they may be discarded.

The data set is kept in two sequential data files. The first file is organized in ascending reference number sequence and is used for data set maintenance. The second file is organized in author sequence (alphabetically) and is used by the retrieval program.

Computer programs that provide the maintenance function (PDP530, PDP531, PDP532, and PDP533) and the retrieval function (PDP535) are described in separate sections of this report. Keyword indexes can be generated by programs PDP534 and PDP536. Utility programs for printing data sets (PDP537) and for renumbering data sets (PDP545) are also described.

RETRIEVAL CAPABILITIES

The REFBIB system provides the ability to retrieve listings of bibliographic citations from the data set by reference number, author, or keyword. In all cases the listing is produced in author sequence (alphabetically). The retrieval program permits the user to form logical expressions of authors or logical expressions of keywords. A logical expression consists of a prefix, a data value, and a connector.

- | | |
|------------|---|
| Prefix | - "FOR" specifies retrieval of citations that contain the data value as part of the author field or keyword field.
- "NOT" specifies retrieval of citations that do not contain the data value as part of the author field or keyword field. |
| Data value | - A string of characters specifying an author name (maximum, 24 characters) or keyword (12 characters). Note that an author name can be of varying length while a keyword must be of fixed length. |
| Connectors | - "AND" logically connects the prefix and data value on the current line with the prefix and data value on the following line. Thus both conditions must be true for selection.
- "OR" logically disconnects the prefix and data value on the current line with the prefix and data value on the following line. |

The proper utilization of the prefix, data value, and connector fields permits the user to form more complex

retrieval criteria. For example, a user wishes to select all citations that contain the keyword "SAUDI ARABIA" as a geographic term and that are concerned with geology in general. He also wishes to exclude any economic geology citations. The following set of logical expressions will produce the desired listing.

FOR	SAUDI ARABIA	AND
FOR	AREAL GEOL	AND
NOT	ECON GEOL	

Note that the selection is based on keywords that were included as part of the original entry of the citation and is not based on the occurrence of a specified string of characters appearing in the citation as part of the title or reference lines. Examples of retrievals using three types of selection--author, keyword, and reference number--are given in the program documentation for PDP535.

The REFBIB system also allows the user to save selected citations on temporary data sets. Thus the user can make a retrieval by keyword and then further select from that data set either by author, keyword, or reference number, or the user can merge separate retrieval results into a single data set for the purposes of printing.

Complete details for using the retrieval program are given in the documentation of program PDP535.

PROGRAM DOCUMENTATION

The REFBIB system consists of nine programs written in FORTRAN IV. The relationships between programs and data files are illustrated in figure 2.

All programs are executed by a user responding to prompting questions while working at a terminal connected to the host computer system. The individual program documentation specifies the manner in which the program is executed, the questions that are asked, and the responses executed. Each program documentation provides examples of the terminal sessions that take place when the programs are used.

PDP530

This program edits any file that is in the REFBIB card format. The user may print the entire input file as well as any error messages, or print only the cards in error and the error messages.

Description

Multiple passes are made through the specified input file. If any errors occur on a pass through the data, then the subsequent passes are not executed. The purpose of each pass is as follows:

Pass One

1. Checks columns 1-4 to be right justified with no imbedded blanks.
2. Checks columns 1-4 for valid numeric character:
b, 0, 1, 2, 3, 4, ..., 9.
3. Checks column 5 to be blank.
4. Checks column 6 for valid code: A, T, R, K, D.

Pass Two

Checks that cards for the same reference number are in correct sequence by codes A, T, R, K.

Pass Three

Checks for multiple entries with the same reference number.

Pass Four

Checks each keyword against the list of valid keywords in the file named MASKEY.WRD.

Input data preparation

The input data must be coded, keypunched, and entered onto disk as previously described. This program uses a set of valid keywords that must have been established in a data file named MASKEY.WRD. Normally this file is prepared by using the system utility editor program. The file consists of multiple records, each containing one 12-character keyword in columns 1 through 12.

Example

A user has coded a series of changes for references that exist in a REFBIB data set. The cards have been keypunched and loaded onto disk using the system utility program PIP. The user wishes to check the update cards for errors prior to updating the REFBIB data set. Execution of the program is as follows:

Figure 2.—Relationship of programs and data files.

GENERATE REFERENCE LIST BY KEYWORD FOR AN ENTIRE FILE

SELECTION BY AUTHOR, KEYWORD, OR REFERENCE NUMBER

GENERATE REFERENCE LIST BY KEYWORD

RENUMBER AN ENTIRE FILE

Figure 2.—Continued

MCR>RUN \$PDP530@1
ENTER INPUT FILENAME:UPDATE.CRD
UPDATE.CRD
OK?Y
ENTER FILENAME FOR ERRORS:TT1:
TT1:
OK?Y
PRINT ERRORS ONLY (Y/N):Y
PDP530 -- STOP
↑C²
MCR>

The error messages (if any) have been directed to the terminal named TT1:. Only the cards in error and the appropriate error messages will be printed.

PDP531

This program reads as input all update data for a REFBIB data set and creates as output a file sorted by reference number to be used by the main update program PDP532.

Description

This program normally is used only when the REFBIB data set master file is to be updated. All information to be added to the master file, changed in the master file, or deleted from the master file is coded on the Reference System Data Form (fig. 1). The information on this form is then keypunched and the card data entered onto a disk file using the system utility program PIP.

- 1 The character @ indicates the ALTMODE or ESCape key on the terminal. Underlining indicates user responses.
- 2 The character ↑C indicates the control C key combination on the terminal.

The user is first prompted for the filename of the input data file and a filename for the output file, which will be sorted by reference number. This output file will be used as an input file by the main update program (PDP532). After the output file is sorted properly, PDP531--STOP is typed on the terminal and the program terminates. Normally the user would then continue the file maintenance process by executing program PDP532. The documentation of this program follows in the next section.

Input data preparation

The input for this program is the same data file that was created on disk using the system utility program PIP and checked by program PDP530.

Example

```
MCR>RUN $PDP531@  
ENTER INPUT FILENAME:DATA.NEW  
DATA.NEW  
OK?Y  
ENTER OUTPUT FILENAME:DATA.UPD  
DATA.UPD  
OK?Y  
PDP531--STOP  
↑C  
MCR>
```

PDP532

This program performs the following maintenance functions in a REFBIB data set: addition of new citations to the data set, changing of a field(s) in existing citations, and deletion of existing citations.

Description

This program is used to update a REFBIB data set by the addition of new citations, the changing of existing citations at the field(s) level, or the deletion of existing citations. The user is first prompted for the filename of an update file, which has been sorted in reference number sequence.

This file was generated by program PDP531. The filename of the REFBIB data set is then requested. Note that this data set is sorted in reference number sequence. The user is then requested to supply a filename for the output file, a new updated REFBIB data set.

An entry is then read from the update file. The entry consists of all information specified about a citation with a given reference number. This information can consist of 1) a reference number and a delete code, 2) a reference number and the data for a specific field, or 3) a reference number and the data for all fields. The current REFBIB data set is then searched for the citation with the specified reference number. If such a citation is found, a check is made for a delete code in the update data. If such a code exists, the entire citation is deleted from the new REFBIB data set. If the deletion code is not specified, the appropriate fields are replaced with the data from the update file. However, if no citation with the specified reference number is found on the current REFBIB data set, then the data from the update file for the specified reference number is added to the new REFBIB data set. This cycle is repeated until all data from the update file and current REFBIB data set have been processed.

Input data preparation

The input to this program is a data file sorted by reference number and the current REFBIB data set sorted in ascending reference number sequence.

Example

MCR>RUN \$PDP532@

ENTER FILENAME FOR UPDATE DATA:DATA.UPD

DATA.UPD

OK?Y

ENTER FILENAME FOR MASTER FILE:DATA.REF

DATA.REF

OK?Y

ENTER FILENAME FOR NEW MASTER:NEWEST.REF

NEWEST.REF

OK?Y

PDP532--STOP

↑C

MCR>

PDP533

This program reads in a REFBIB data set that is sorted in reference number sequence and creates a REFBIB data set that is sorted in author (alphabetical) sequence. It also produces a listing that contains all citations in author sequence.

Description

The purpose of this program is to create a REFBIB data file¹ sorted by author and to produce a listing of all citations sorted by author. The first prompt by the program is for the filename of the REFBIB data set that is sorted in reference number sequence. Normally this data set has been created by running programs PDP531 and PDP532. The second prompt is for the filename of the author-sequenced output file.

The input data file is read in, one reference at a time, and a scratch file is created on disk; each record contains a 34-character key for sorting. This key is formed by taking one character at a time from the author field and discarding all special characters such as apostrophes, dashes, commas, blanks, and periods. After 30 characters have been accumulated, four characters are appended containing the year of publication.

The scratch file is then sorted using the key. The sorted scratch file is read, the keys are stripped off, and the REFBIB data file is created in author sequence. At the same time a listing file is created that can be directed to the line printer.

Input data preparation

Normally the input data file is created by executing programs PDP531 and PDP532.

Example

MCR>RUN \$PDP533@

ENTER INPUT FILENAME:NEWEST.REF

NEWEST.REF

OK?Y

ENTER OUTPUT FILENAME:NEWEST.AUT

NEWEST.AUT

OK?Y

PDP533--STOP

↑C

MCR>

PDP534

This program creates a printer listing that contains all references for each keyword. The keyword lists are sorted in alphabetical sequence and each list of references is in author sequence (alphabetical).

Description

The user is first prompted for the filename of the current REFBIB data file. This file is in alphabetical sequence by author. The user is then requested to enter a filename for the printer output. A record is read from the input file and multiple records are written to a disk scratch file. A record (for each nonblank keyword) is created that contains a 12-character keyword, a four-digit sequential input record number, and the entire text for the reference. The four-digit sequential record number is necessary only to preserve the alphabetical sequence by author in the input file. After all input records are processed, the disk scratch file is sorted by the first 16 characters of the record. The sorted file is then processed and a printer listing is created. This listing contains a keyword followed by all references containing that keyword in alphabetical sequence by author. The listing for a keyword always starts on a new page and a citation is always fully contained on a page. When the sorted file is completely processed, the disk scratch file is deleted and PDP534--STOP is typed on the terminal. The user must request that the printer listing file be printed by issuing a QUE (system level) command.

Input data preparation

The input to this program is the REFBIB data set that contains all citations in alphabetical sequence by author.

Example

MCR>RUN \$PDP534@

ENTER INPUT FILENAME:NEWEST.AUT

NEWEST.AUT

OK?Y

ENTER FILENAME (OR DEVICE) FOR PRINTED OUTPUT:

KEYWD.PRT

KEYWD.PRT

OK?Y

PDP534--STOP

↑C

MCR>

PDP535

This program allows the user to select bibliographic citations from the REFBIB data set. All selection criteria result in listing of citations in alphabetical sequence by author. The selection criteria can be one of the following: logical expression of author name(s); logical expression of keyword(s); or selection by reference number(s). The program also provides the ability to save selections for further refinement and(or) combination with other selections.

Description

This program provides the user with the ability to retrieve bibliographic citations from the REFBIB data set. Each execution of the program can utilize only one of the three methods of retrieval. Therefore, a series of questions are first asked by the program regarding the method of selection. After an affirmative response (Y=yes), questions regarding the input file are asked and specific information about the selection criteria requested.

The program is designed to be tolerant to user typing mistakes. Each response to a prompt is retyped and the user has the option to confirm it as correct or incorrect, in which case the question is repeated. While the experienced user may find this confirmation annoying, he should be aware that incorrect answers can result in a useless retrieval.

The three selection methods are:

1. selection by logical expression of author,
2. selection by logical expression of keyword, or
3. selection by reference number.

Each of these will be discussed in detail. The two methods of retrieval by logical expression use a common methodology and will be discussed first.

The expression of logical values uses three fields: a prefix, a data value, and a connector. The prefix specifies the positive equal value by using the word FOR, the negative not equal value by using the word NOT. The data value is the alphabetic string to be tested. For author selection, the data value can be from 1 to 24 characters. For keyword selection, the data value has a fixed length of 12 characters. The connector is used to group logical expressions into clauses. The connector is either AND or OR. A clause is a group of logical expressions, all of which must be true for selection or rejection of a citation. The AND allows the user to specify multiple expressions to form a clause; the OR allows the user to specify the beginning of a new clause and the end of the previous clause. If any one of the specified clauses results in all logical expressions within that clause being true, the citation is selected. If any one of the logical expressions specified in a clause is false, the entire clause is false. If all clauses result in false, the citation is rejected. A detailed discussion of each type of selection method will provide examples that should help clear up any confusion.

Selection by author.-- Selection by author produces a list of all citations in which the author is included, either as sole author or one of the co-authors. At this point it is useful to review the content and format of the author field in the citations stored in the REFBIB data set. The last name of an author is followed by a comma, a space (b), and one or two initials. Each initial is followed by a period. If the citation was written by multiple authors, then the period after the last initial is followed by a comma and a space. If the next author is the last one, then the word AND and a space are followed by the last author's name. For purposes of illustration, several examples are given:

ABA-HUSAYN,bM.M.,bANDbSAYEGH,bA.H.
ABBAS,bH.L.
AKAAD,bM.K.,bEL-GABY,bS.,bANDbATTAS,bA.

Of course, the selection process is not limited to a single author. For instance, the user may wish to see all citations that two particular people wrote in collaboration or perhaps all citations by one particular author, rejecting all citations that were co-authored by a second particular author. This can best be explained by the following examples:

Example 1

A selection is made of all citations by D.G. HADLEY excluding those citations that were co-authored by D. SCHMIDT (fig. 3).

Example 2

A selection is made of all citations that were co-authored by M.E. GETTINGS and H.R. BLANK (fig. 4).

The manner in which logical expressions are entered is very important. The sequence is prefix followed by a tab character, then data value followed by a tab character, and then the connector. On the last line the connector can be omitted, but the second tab must be present. Each logical expression is entered on a separate line ending with a carriage-return character. After the last line is entered, a second carriage return indicates the end of the selection criteria. Note that the test conditions are retyped by the program, grouping logical clauses, and the user is requested to assert their correctness.

After the selection process is completed, the number of citations selected is typed by the program on the terminal and the user is asked whether he wishes to print them. If the response is affirmative, a standard listing is generated. The user is given the opportunity to direct the list to his terminal (TI:), the system line printer (LP:), or to a disk file for printing later.

The user is then asked if he wishes to save the selections. If he wishes to do further selections on this file, he should respond Y; if not, he should answer N. If the answer is N, the file is deleted.

Selection by keyword.-- The first point that must be made is that a keyword is a member of an arbitrarily chosen set of terms that define items of interest. The type of bibliographic citations stored in a REFBIB data set will somewhat define the set of terms or keywords. The selection of terms that comprise the dictionary of keywords relevant to a data set is the responsibility of the Data Set Administrator. Once keywords are chosen each citation that is encoded is entered with those keywords considered relevant to the article described by the citation. The relative merit

MCR>
MCR>HEL [72,340]
MCR>RUN \$PDP535\$

KEYWORD SELECTION(Y/N)? : N
N
OK ?
REFERENCE * SELECTION(Y/N)? : N
N
OK ?
SELECTION BY AUTHOR(Y/N)? : Y
Y
OK ?
STANDARD MASTER FILE(Y OR N)? : Y
Y
OK ?
ENTER FILENAME FOR SELECTED SUBSET : EXAMPLE1.AUT
EXAMPLE1.AUT
OK ?
PREFIX VALUE CONNECTOR
FOR HADLEY, D.G. AND
NOT SCHMIDT, D.

YOU HAVE SPECIFIED ON 2 LINES OF INPUT
THE FOLLOWING TESTS:
FOR HADLEY, D.G. AND
NOT SCHMIDT, D.

THIS CONSTITUTES 1 TEST CLAUSE(S)
OK?Y
PROCESSING IN PROGRESS; PLEASE WAIT FOR FURTHER PROMPTING
26 REFERENCES SELECTED.
DO YOU WISH TO PRINT THE SELECTIONS(Y/N)? : N
N
OK ?
SAVE FILE OF SELECTED SUBSET(Y/N)? : Y
Y
OK ?
END OF SELECTION RUN

PDP535 -- STOP
MCR>

Figure 3.—Selection by author, example 1.

RUN \$PDP535\$

```
-----  
KEYWORD SELECTION(Y/N)? : N  
N  
OK ?  
REFERENCE # SELECTION(Y/N)? : N  
N  
OK ?  
SELECTION BY AUTHOR(Y/N)? : Y  
Y  
OK ?  
STANDARD MASTER FILE(Y OR N)? : Y  
Y  
OK ?  
ENTER FILENAME FOR SELECTED SUBSET : EXAMPLE2.AUT  
EXAMPLE2.AUT  
OK ?  
PREFIX VALUE CONNECTOR  
FOR GETTINGS, M.E. AND  
FOR BLANK, H.R.  
  
YOU HAVE SPECIFIED ON 2 LINES OF INPUT  
THE FOLLOWING TESTS:  
FOR GETTINGS, M.E. AND  
FOR BLANK, H.R.  
  
THIS CONSTITUTES 1 TEST CLAUSE(S)  
OK?Y  
PROCESSING IN PROGRESS! PLEASE WAIT FOR FURTHER PROMPTING  
3 REFERENCES SELECTED.  
DO YOU WISH TO PRINT THE SELECTIONS(Y/N)? : N  
N  
OK ?  
SAVE FILE OF SELECTED SUBSET(Y/N)? : Y  
Y  
OK ?  
END OF SELECTION RUN
```

PDP535 -- STOP

MCR>

Figure 4.—Selection by author, example 2.

of the dictionary and the choice of keywords for each citation are extremely important since they determine the usefulness of the data set to the researcher.

The U.S. Geological Survey Saudi Arabian Mission has established a dictionary of keywords that are relevant to a data set containing citations from the earth sciences (Appendix 1). The dictionary contains geographic and political terms as well as geoscience terms. In addition, the dictionary includes general terms that are further separated into specific terms. A user attempting to select citations based on keywords should become familiar with the dictionary.

The specification of selection criteria involves the use of logical expressions that may be grouped into clauses. A logical expression consists of a prefix (FOR or NOT), a data value (in this case a keyword), and a connector. Since these terms were explained in the section on retrieval capabilities, an attempt will now be made to illustrate their usage by citing two examples:

Example 1

A selection is made of all citations that contain the keywords EGYPT and COAL (fig. 5).

Example 2

A selection is made of all citations that contain the keywords SAUDI ARABIA and ECON GEOL, but excludes those that contain the keyword NONMETALS (fig. 6).

The manner in which the logical expressions are entered is the same as for selection by author. The sequence is prefix (FOR/NOT), tab character, keyword, tab character, connector (AND/OR), and carriage return. A second carriage return after the last tab character indicates the end of the selection criteria. Again, the test conditions are retyped by the program, grouping logical clauses, and the user is requested to assert their correctness.

After the selection process is completed, the procedure is identical to the selection by author process described above. The user is given the opportunity to print the selected citations and to save the selections on a disk file.

Selection by reference number.-- This method of selection is very different from selection by author and selection by keyword. Those processes assume that it is not known which references are to be selected. Selection by reference number is specific as to reference. The user is asked to enter a series of reference numbers that identify specific citations. Usually the purpose of such a retrieval is to create a list of citations for inclusion with a draft of a manuscript.

RUNU
MCR>

RUN \$PDP535\$

```
-----  
  
KEYWORD SELECTION(Y/N)? : Y  
Y  
OK ?  
STANDARD MASTER FILE(Y OR N)? : Y  
Y  
OK ?  
ENTER FILENAME FOR SELECTED SUBSET : EXAMPLE1.KEY  
EXAMPLE1.KEY  
OK ?  
PREFIX VALUE CONNECTOR  
FOR EGYPT AND  
FOR COAL\VAL  
  
YOU HAVE SPECIFIED ON 2 LINES OF INPUT  
THE FOLLOWING TESTS:  
FOR EGYPT AND  
FOR COAL  
  
THIS CONSTITUTES 1 TEST CLAUSE(S)  
OK?Y  
PROCESSING IN PROGRESS; PLEASE WAIT FOR FURTHER PROMPTING  
3 REFERENCES SELECTED.  
DO YOU WISH TO PRINT THE SELECTIONS(Y/N)? : N  
N  
OK ?  
SAVE FILE OF SELECTED SUBSET(Y/N)? : Y  
Y  
OK ?  
END OF SELECTION RUN  
  
-----
```

PDP535 -- STOP
MCR>

Figure 5.—Selection by keyword, example 1.

RUN \$PDP535\$

```
-----  
KEYWORD SELECTION(Y/N)? : Y  
Y  
OK ?  
STANDARD MASTER FILE(Y OR N)? : Y  
Y  
OK ?  
ENTER FILENAME FOR SELECTED SUBSET : EXAMPLE2.KEY  
EXAMPLE2.KEY  
OK ?  
PREFIX VALUE CONNECTOR  
FRO\ORF\FOR SAUDI ARABIA AND  
FOR ECON GEOL AND  
NOT NONMETALS  
  
YOU HAVE SPECIFIED ON 3 LINES OF INPUT  
THE FOLLOWING TESTS:  
FOR SAUDI ARABIA AND  
FOR ECON GEOL AND  
NOT NONMETALS  
  
THIS CONSTITUTES 1 TEST CLAUSE(S)  
OK?Y  
PROCESSING IN PROGRESS; PLEASE WAIT FOR FURTHER PROMPTING  
852 REFERENCES SELECTED.  
DO YOU WISH TO PRINT THE SELECTIONS(Y/N)? : N  
N  
OK ?  
SAVE FILE OF SELECTED SUBSET(Y/N)? : Y  
Y  
OK ?  
END OF SELECTION RUN
```

PDP535 -- STOP

MCR>

Figure 6.—Selection by keyword, example 2.

Since the REFBIB data set is sorted in author sequence, the reference numbers to be selected will be entered in sequence as they occur in the data set. Up to 250 citations may be selected using this method.

Figure 7 illustrates the selection of three citations. Confirmation of each entry is requested as it is entered. Note that the final carriage return to terminate the entry list results in a zero reference number. The user should respond affirmatively when questioned as to its correctness. The zero reference number signifies the end of the specification list.

As in the other selection processes, the user is given the opportunity to print the references selected and to save the data set selected on disk.

PDP536

This program prepares a listing of all keywords referenced in a REFBIB data set. The program sorts the keywords into alphabetic sequence and prints out the reference number of all references that contain the keyword. The sequence of the input file may be either by author or by reference number. The output list of references for each keyword is in ascending reference number sequence.

Example

MCR>RUN \$PDP536@

ENTER INPUT FILENAME: DB1:KEYWD.REF

ENTER FILENAME FOR PRINTER OUTPUT: KEYWD.IND

PDP536--STOP

↑C

MCR>

In this example the user has created a file that contains all the keywords referenced in the REFBIB data set named KEYWD.REF and located on disk DB1:. The output listing is stored on the system disk (SY:) under filename KEYWD.IND. To print this file, use one of the following commands:

MCR>PIP TT1:=KEYWD.IND or

MCR>QUE KEYWD.IND.

MCR>

RUN \$PDP535\$

```
KEYWORD SELECTION(Y/N)? : N
N
OK ?
REFERENCE # SELECTION(Y/N)? : Y
Y
OK ?
STANDARD MASTER FILE(Y OR N)? : Y
Y
OK ?
ENTER FILENAME FOR SELECTED SUBSET : EXAMPLE1.REF
EXAMPLE1.REF
OK ?
PLEASE ENTER REF NOS ONE AT A TIME UPON PROMPT(:), END BY REF # 0000
: 870
VALUE : 870 , OK ?
: 874
VALUE : 874 , OK ?
: 875
VALUE : 875 , OK ?
:
VALUE : 0 , OK ?
PROCESSING IN PROGRESS; PLEASE WAIT FOR FURTHER PROMPTING
3 REFERENCES SELECTED.
DO YOU WISH TO PRINT THE SELECTIONS(Y/N)? : N
N
OK ?
SAVE FILE OF SELECTED SUBSET(Y/N)? : Y
Y
OK ?
END OF SELECTION RUN
```

PDP535 -- STOP

Figure 7.—Selection by reference number, example.

PDP537

This program creates an output file that lists the contents of a user-specified input file. The sequence of the input file is irrelevant, except that all records for a reference must be in the REFBIB format.

Example

MCR>RUN \$PDP537@

ENTER INPUT FILENAME:DB1:KEYWD.REF

ENTER FILENAME OR DEV: FOR PRINTED OUTPUT: TI:

ENTER TITLE (80 characters maximum)

PDP537 EXAMPLE

Since the user has directed the output to his terminal, the listing will appear immediately on the terminal. The title appears on each page. When the listing is completed, the following line will appear on the terminal.

PDP537--STOP

↑C

MCR>

PDP545

This program renbers citations in a REFBIB data set, beginning with 1 and incrementing by 1. The input file can be in any sequence, except that all records for a reference must be in the REFBIB format.

Example

MCR>RUN \$PDP545@

ENTER FILENAME:DB1:KEYWD.REF

PDP545--STOP

↑C

MCR>

The file KEYWD.REF is now completely renumbered, starting with the number 1 for the first reference and incrementing each reference by 1.

REFERENCE CITED

Bishop, E. E., Eckel, E. B., and others, 1978, Suggestions to authors of the reports of the United States Geological Survey (6th ed.): Washington, D.C., U.S. Geological Survey, 273 p.

Appendix 1.—*Keyword dictionary*

KEYWORD LIST 1. GEOGRAPHIC TERMS

AFRICA	SOMALIA
NUBIAN SHIEL	SYRIA
RIFT VALLEY	SUDAN
ARABIAN PENI	TANZANIA
ARABIAN GULF (PERSIAN GULF)	TURKEY
ASIA	UAE
BAHRAIN	UGANDA
DEAD SEA	YEMEN (INCLUDES NORTH AND SOUTH YEMEN)
DJIBOUTI (T.F.A.I.)	PERIM ISL
EGYPT	KARAMAN ISL
EAST DESERT	
LIBYAN DESER	
NILE	
SINAI	
ETHIOPIA (INCLUDES ERITREA)	
AFAR	
INDIA	
INDIAN OCEAN	
ARABIAN SEA	
GULF OF AIDEN	
GULF OF OMAN	
IRAN	
IRAQ	
ISRAEL	
JORDAN	
KUWAIT	
KENYA	
LEBANON	
MEDITERRANEA (MEDITERRANEAN SEA)	
MIDDLE EAST	
OMAN	
PAKISTAN	
PALESTINE	
QATAR	
RED SEA	
GULF AQABA	
KARAMAN ISL	
PERIM ISL	
SAUDI ARABIA	
ARAB SHIEL	
ASIR	
EAST PROVINC	
NAJD	
HIJAZ	
TIHAMA	
RUB AL KHALI	
I-SERIES MAP (I200-I220)	
QUADRANGLE CODE (FOR EXAMPLE, 19/43)	
OTHER GEOGRAPHIC NAMES (KEYWORD LIST 5)	

KEYWORD LIST 2. SUBJECT CLASSIFICATIONS

ARCHAEOLOGY
AREAL GEOL
BIBLIOGRAPHY
BIOLOGY
COMPUTING
ADM DP
SCIENTIF DP
DRILLING
ECON GEOL
METALS
ANY COMMODITY TERM FROM KEYWORD LIST 3
NONMETALS
ANY COMMODITY TERM FROM KEYWORD LIST 3
ENERGY RES
GEOThermal
COAL
PETROLEUM
NUCLEAR
MINERALIZATI
ANCIENT MINE
MINING
ENGIN GEOL
ENVIRON GEOL
GEOCHEM
GEOCHEM SUR
TRACE ELEM
ISOTOPES
GEOCHRON (USED FOR RADIOMETRIC DATES ONLY)
GEOGRAPHY
GEOMORPH
SABKHAN/PLA
EOLIAN FEAT (INCLUDES DUNES)
TERRACES
GEOMORPH PROC
DRAINAGE SYS
GEOPHYSICS
AREAL GEOPH
SEISMOLOGY
EXPLOR GEOPH
GRAVITY
ELECTROMAG
MAGNETICS
RADIOMETRICS
HEAT FLOW
PALEOMAG
PHY PROP RX
HIST GEOL
HYDROGEOLOGY (INCLUDES HYDROLOGY)
OCEANOGRAPHY
MARINE GEOL
HOT BRINES
OCEAN FLOOR
CONT SHELF

REEFS
SEA H2O PROP (CHEMICAL AND PHYSICAL PROPERTIES, INCLUDING SEA LEVEL CHANGES)
MARINE LITH
METEORITES
METEOROLOGY
MISCELLANEOUS
ADM REPORTS
MINERALOGY
OPHIOLITES
PALEONTOLOGY
BOTANY
INVERTEBRATE
VERTEBRATE
PETROL NSED
IGNEOUS RX
FELSIC IG RX
MAFIC IG RX
METAMOR RX
METASOMATISM
METAMORPHISM
PETROL SED
EVAP/BRINES
NONCARB RX (EXCEPT EVAPORITES)
CARBONATE RX (CAN INCLUDE REEFS)
SEDIMENTS
LACUST DEP
REMOTE SENS (INCLUDES PHOTOGEOLOGY)
STRAT/SED (INCLUDES FOSSIL DATA REFERENCES)
PALEOCLIMATE
PALEOGEOGR
ANY GEOLOGIC AGE TERM FROM KEYWORD LIST 4
STRUCT GEOL
FAULTS
FOLDS
DEFORMATION
SURFIC GEOL (INCLUDES SOILS AND WEATHERING)
TECT/TECTOPH
PLATE TECT
OROGENESIS (INCLUDES UPLIFT)
STS-STN REG (STRESS-STRAIN REGIME)
TOPO/CARTO (INCLUDES AIR PHOTOGRAPHS, INDEXES)
VOLCANOLOGY

KEYWORD LIST 3. COMMODITY TERMS

ALUMINUM	MAGNESITE
ANTIMONY	MANGANESE
ARSENIC	MARBLE
ASBESTOS	MERCURY
BARITE	METALS
BAUXITE	MICA
BENTONITE	MOLYBDENUM
BERYLLOIUM	NICKEL
BISMUTH	NIOBIUM
BITUMENS (INCLUDES ASPHALT, OIL SANDS)	NONMETALS (INCLUDES INDUSTRIAL MINERALS)
CEMENT MAT	NUCLEAR (RESOURCES)
CERAMIC MAT	PEAT
CHROMITE	PEGMATITE
CLAYS	PERLITE
COAL	PETROLEUM
COBALT	PHOSPHATE
CONSTRUCT MAT (BUILDING STONE, AGGREGATE, SAND AND GRAVEL)	PLATINUM
COPPER	POLYMET ORES
DIAMONDS	POTASH
DIATOMITE	PUNICE
ENERGY RES	PYRITE
EVAP/O/BRINES	RARE EARTHS
FELDSPAR	SALT
FLUORITE	SAND (SAND AND GRAVEL UNDER CONSTRUCT MAT)
GEMS	SILVER
GEOTHERMAL	SLATE
GLAUCONITE	SULFUR
GOLD	TALC (SOAPSTONE)
GRANITE	TANTALUM
GRAPHITE	THORIUM
GYPSUM (INCLUDES ANHYDRITE)	TIN
HEAVY MIN	TITANIUM
IRON	TUNGSTEN
KAOLIN	URANIUM
LEAD	VANADIUM
LIMESTONE	VERMICULITE
LITHIUM	WATER RES
	ZEOLITES
	ZINC

KEYWORD LIST 4. GEOLOGIC AGE TERMS

ARCHEAN
CAMBRIAN
CARBONIFER
CENOZOIC
CRETACEOUS
DEVONIAN
EOCENE
HOLOCENE
JURASSIC
MESOZOIC
MIOCENE
MISSISSIPPI
NEogene
OLIGOCENE
ORDOVICIAN
PALEOCENE
PALEogene
PALEozoic
PENNSYLVANI
PERMIAN
PHANEROZOIC
PLEISTOCENE
PLIOCENE
PRECAMBRIAN
PROTEROZOIC
QUATERNARY
SILURIAN
TERTIARY
TRIASSIC

KEYWORD LIST 5. SAUDI ARABIAN PLACE NAMES

ABA AL QAZAZ 26/36	AL WAJH 26/36;26/37
ABHA 18/42	AN NIMahr 25/41
ABLAlH 20/41	AN NINAS 19/42
ABU BIER 19/41	AR RAGHBAlH 23/43
ABU RAQAH 27/37	AR RIDANIYAH 24/44
AD DAFINAH 23/41	AR RIYAD 24/47
AD DANNAH 26/50	ARJAH 24/44
AD DARAH 23/43	AS SAFRA 24/41
AD DAMADIMI 24/44	AS SARAT 17/43; 18/43
AD DIBBIBAH 28/45	AS SIHAM 23/42; 22/42
AD DUGHUM 24/47	AS SULAYM 22/39
AFAIYAH 25/41	ASH SHa'IB 19/43
AFIF 23/42	ASH SHARMAH 28/35
AL AHSA 25/49	AT TAYBI 23/45
AL AMAR 23,24/45	AYN QUNAY 23/45
AL AQIQ 20/41	AYNUNAH 28/35
AL AYS 25/38	BAHRAH 21/39
AL BAD 28/35	BAHRAH 22/39
AL HADA 21/39	BILJURSHI 19/41
AL HADIDAH 21/50	BIR AL BAYDA 26/36
AL HAJIRA 18/43	BIR AL KHAIS 24/45
AL HANAKIYAH 24/40	BIR BADRIYAH 22/45
AL HUFUF 25/49	BIR FURAYSH 24/39
AL JIZL 26/37	BIR GHANRAH 22/45
AL JUBAYL 27/49	BIR HUSANI 23/38
AL JUNAYNAH 20/42	BIR JAYDAH 26/37
AL KHARJ 24/47	BIR JUQJUQ 21/43
AL LIDAH 26/49	BISHAH 20/42
AL LITH 20/40	BURAYDAH 26/43
AL MADINAH 24/39	BURAYKAH 22/39
AL MUWAYH 22/41	DARB ZUBAYDA I-202
AL MUWAYLIH 27/35	DUBA 27/35
AL BASIM 26/43	FARASAN ISL 16, 17/41
AL QUNFUDHAlH 19/41	GHURAYYAH 27/35
AL QUNWAYIYAH 24/44,45; 23/44,45	GITH GATH 23/45
AL ULA 26/37	

HAIL 27/41	JABAL ABYAD 25/39
HALABAN 23/44	JABAL AFAF 20/40
HAMDAH 19/43	JABAL AYA 18/42
HAMMAT TEEN 23/45	JABAL BITRAN 23/45
HAQL 29/34	JABAL BUWAD 24/38
HARADAH 22/46	JABAL DAHUL 22/43
HARRAT HADAN 21/41	JABAL DANKH 23/44
HARRAT RAHAT 22,23/40;23,24/39	JABAL ESS 26/37
J. AL BAYDA 24/39	JABAL GUYAN 18/43
J. AL BUNANA 24/37	JABAL IDGAS 23/45
	JABAL IN 21/41
J. AL HASIR 19/42,43; 19F	JABAL ISHHAS 20/43
J. AL HAWSHA 22/44	JABAL JEDAIR 21/43
J. AL LAWZ 28/35	JABAL KHIDA 21/44
J. AL MUSAYR 28/34	JABAL KHUFF 23,24/45
J. AL WASK 25/37,38	JABAL MAHAN 25/41
J. AR ROKHUM 23/41	JABAL RADWA 24/38
J. ASH SHAMI 25/39	JABAL RIK 25/41
J. ASH SHIZM 26/37	JABAL RUGAAN 23/45
J. ASH SHUNT 24/42	JABAL RUHUR 20/41
J. BUDIYAH 20/41	JABAL SA'BAN 18/41
J. DARHAFAH 25/40	JABAL SAHAB 22/44
J. DHAYLAN 25/37	JABAL SAMRAN 22/39
J. DHUHAYLAN 24/44	JABAL SARBAN 18/41
J. DHULAYAH 25/38	JABAL SAWDAH 18/42
J. FARASAN 22/39	JABAL SAYID 23/40
J. GHARABAH 25/37	JABAL SHA'I 18/42
J. HUMAYYAN 24/44	JABAL SHADA 19/41
J. IBRAHIM 20/41	JABAL SIHAM 23/42
J. KIRSH 23/43	JABAL TAWLAH 28/35
J. MAKHRUQAH 24/41	JADMAH 19/41
J. MURDAWAH 23/43	JAWF-SAKAKAH 29/38
J. MURYYI 20/41	JIDDAH 21/39
J. NIYADAT 23/38	JIZAN 16/42
J. SALAJAH 24/37	JURDHAWIYAH 25/42
J. SHAYBAN 22/39	KHADRA 19/42
J. SHUMRAH 22/44	KHAMIS MUSHA 18/42
J. SHUWAYT 25/39	KHASHIM RADI 24/47

KHAYBAR 25/39,40; 25D
KHNAIGUIYAH 24/45
KHULAYS 22/39
KITHNAINAH 20/41
KUSHAYMIYAH 22/44
KUTAM 17/43
KUTAYBAT NAS 19/41
LAHUF 23/40
LAKATHAH 19/41,42
MA'DAN 20/41
MADHA 18/43
MAHAWIYAH 20/41
MAHD DHABAH 23/40
MAHDEB 22/43
MAKKAH 21/39
MANILAH 21/41
MAGNA 28/34
MARKAS 18/43
MASHHAD 26/38
MASLUM 23/43
MAYZA 17/43
METHGAL 22/39
MIDYAN 28/35
MUSAYLIM 19/40
MUSAYNA'AH 25/40
MUZUBIA 28/35
NUMAH 23/42
NUQRAH 25/41
Q. HUMAYDAN 29/37
QABQAB 27/36
QALAT SANRAH 26/38
QIDDAH 23/45
RABIGH 22/39
RANYAH 21/42
RAS AL TARFA 17/42
SAB HAZANZA 30/37,38
SAB MURAYSIS 22/45
SABHAH 23/43
SAHL MATRAN 26/38
SAKAKAH 29/40
SAMRAH 24/44
SHAIHAB 22/39
SIDRIYAH 24/44
SUFAYNNAH 23/40
TABUK 28/36
TAIF 21/40
TATHLITH 19/43
TAYYIB ISM 28/34
THANIYAT 29/38
TURAYF 31/38,39
TUWAYQ I-207; I-212
UMM AD DABAH 23/45
UMM AD DAMAR 23/41
UMM ARAJ 16/43
UMM AS SHALA 23/45
UMM HADID 22/44
UMM KHABATH 20/41
UMM LAJJ 25/37
UMM SAFIYAH 23/40
UNAYZAH 26/43,44
USFAN 21/39
UYAIYAH 22/44
W. ABU BUAYT 29/38
W. ABU GHADA 29/37
W. AR RIMAH 24/42; I-206
W. DAGHALAH 26/37
W. DAMARA
W. DAWASIR 20/45
W. MAHRAGHAH 21/45
W. UMM ARTA 29/37
WADI ABLAH 23/42
WADI ADHBAT 18/44

WADI AL AYS	25/37,38	WAYBAN	25/38
WADI AL HISU	24/41	YANBU BAHR	24/38
WADI AL JIFN	25/41	ZALIM	22/42
WADI AL JIZL	26/37	ZARGHAT	26/40
WADI AS SURR	27/35		
WASI ATF	17/43		
WADI AZLAM	27/35,36; 26/35		
WADI BATIN	I-203		
WADI BIDAH	20/41		
WADI FATIMA	21/39		
WADI HALI	18/41		
WADI HAMRA	27/35,36		
WADI HARJAB	19/42		
WADI HAWARAH	22/39		
HADI HAYYAN	26/36; 27/36		
WADI JARIR	24/42		
WADI KAMAL	24/37		
WADI MINSAH	20/40		
WADI MISSIR	22/39		
WADI NISAH	24/47		
WADI MUQUMI	24/39		
WADI QATAM	18/44		
WADI QUDAYD	22/39		
WADI SADIYAH	20/40		
WADI SALIBAH	20/40		
WADI SAWAWIN	27,28/35		
WADI SHORAH	24/40		
WADI SHUGEA	22/39		
WADI SHUQUB	20/41		
WADI SHWAS	19/41,42		
WADI SIRHAN	I-200		
WADI TARJ	19/42		
WADI THALBAH	26/36		
WADI WASSAT	18/44		
WADI YIBA	19/41		

Appendix 2.—FORTRAN programs and subroutines

PB21PDP530.FTN

22-JAN-81 09:59:40

```
*****
C PDP530
C
C THIS PROGRAM EDITS ANY FILE WHICH IS IN THE REFBIB CARD
C FORMAT-- EITHER NEW ADDITIONS, UPDATES TO CURRENT FILE
C OR EXISTING FILES.
C
C U S G S - G A R Y S E L N E R
C
C*****
LOGICAL*1 INPUT(80),FILNAM(33),OFIL(33),IERR,PRT,
1 TEXT(2625),IEOF,MASKEY(1000,12),KEYIN(6,12)
INTEGER*2 I01,I02,I03,I04
DATA I01/1/,I02/2/,I03/3/,I04/4/
CALL TTINAA('ENTER INPUT FILENAME ',22,FILNAM,33,5)
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
CALL TTINAA('ENTER FILENAME FOR ERRORS ',27,OFIL,33,5)
OPEN(UNIT=I02,NAME=OFIL,TYPE='NEW')
CALL TTINAA('PRINT ERRORS ONLY(Y/N)?',24,PRT,1,5)
WRITE(I02,1000) (FILNAM(I),I=1,32)
1000 FORMAT('1','PDP530 ERROR LIST FOR FILE: ',32A1)
C
C PASS ONE
C
C WRITE(I02,1050)
1050 FORMAT('0','PASS ONE ERRORS')
NOERR = 0
100  READ(I01,110,END=199) INPUT
110  FORMAT(80A1)
 IF (PRT.NE.'Y') WRITE(I02,120) INPUT
120  FORMAT(' ',80A1)
 CALL CHECK1(I02,INPUT,1,4,IERR,PRT)
 IF (IERR) NOERR=NOERR+1
 GO TO 100
199  CLOSE(UNIT=I01,DISP='SAVE')
 IF (NOERR.NE.0) GO TO 9999
C
C PASS TWO
C
C OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
C WRITE(I02,1040)
1040 FORMAT('0','PASS TWO ERRORS')
IERR=.FALSE.,
IEOF=.TRUE.,
NOERR=0
200  CALL SPCREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,IEOF,IERR)
 IF (.NOT.IERR) GO TO 220
 WRITE(I02,2000)MREF
2000 FORMAT('0', 'CARD CODE SEQUENCE ERROR - REFERENCE ',I4)
 NL = NLA+NLT+NLR+NLK
 DO 210 I = 1,NL
 I1=(I-1)*75+1
 I2=I*75
 WRITE(I02,2010)MREF,(TEXT(J),J=K1,K2)
2010 FORMAT(' ',I4,1X,75A1)
210  CONTINUE
 NOERR=NOERR+1
```

```

220 IF (.NOT.IEOF) GO TO 200
CLOSE(UNIT=I01,DISP='SAVE')
IF (NOERR,NE,0) GO TO 9999
C
C PASS THREE
C
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
NUERR = 0
WRITE(I02,3000,
3000 FORMAT('0','PASS THREE ERRORS')
IEOF = .TRUE.
IERR = .FALSE.
OPEN(UNIT=I03,NAME='DB1:FOR003.DAT',TYPE='NEW')
300 CALL SPREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,IEOF,IERR)
WRITE(I03,3010) MREF
3012 FORMAT(I4)
IF (.NOT.IEOF) GO TO 300
CLOSE(UNIT=I01,DISP='SAVE')
REWIND I03
OPEN(UNIT=I04,NAME='DB1:FOR004.DAT',TYPE='NEW')
CALL SORTR(I03,I04,5,TEXT,4,1,4)
CLOSE(UNIT=I03,DISP='DELETE')
REWIND I04
IMAX = 0
320 READ(I04,3010,END=350) MREF
IF (IMAX,EQ,0) GO TO 330
IF (MREF,NE,PMREF) GO TO 330
NOERR = NOERR + 1
WRITE(I02,3020) MREF
3020 FORMAT(' ','MULTIPLE ENTRIES FOR REFERENCE ',I4)
330 PMREF=MREF
IMAX = 99
GO TO 320
350 CLOSE(UNIT=I04,DISPOSE='DELETE')
IF (NOERR,NE,0) GO TO 9999
C
C PASS FOUR
C
OPEN(UNIT=I05,NAME='DB0:MASKEY.WRD',TYPE='OLD')
TYPE 355
355 FORMAT('0','PASS FOUR ERRORS')
NUERR = 0
NKEY=1.
400 READ(I03,4000,END=410) (MASKEY(NKEY,J),J=1,12)
4000 FORMAT(12A1)
NKEY=NKEY+1
IF (NKEY,LE,1000) GO TO 400
TYPE 4010
4010 FORMAT(' ','ERROR IN MASKEY.WRD -- MORE THAN 1000 KEYWORDS')
410 NKEY=NKEY-1
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
450 READ(I01,110,END=9999) INPUT
IF (INPUT(6),NE,'K') GO TO 450
DECODE(78+4030,INPUT) MREF,(KEYIN(I,J),J=1,12),I=1,6
4030 FORMAT(I4,2X,6(12A1))

```

```

DO 480 I = 1,6
DO 460 J = 1,12
IF (KEYIN(I,J).NE.' ') GO TO 465
480 CONTINUL
GO TO 479
465 DO 470 J=1,NKEY
DO 466 K=1,12
IF (MASKEY(J,K).NE.KEYIN(I,K)) GO TO 469
466 CONTINUE
GO TO 479
467 CONTINUE
470 CONTINUE
WRITE(102,4040) MREF,(KEYIN(I,K),K=1,12)
4040 FORMAT(' ','INCORRECT KEYWORD REFERENCE ',I5,5X,'-',12A1,'-')
479 CONTINUE
480 CONTINUE
GO TO 450
9999 CLOSE(UNIT=101,DISP='SAVE')
WRITE(102,1010)
1010 FORMAT('1','END OF ERROR LISTING')
CLOSE(UNIT=102,DISP='SAVE')
STOP
END
*****
SUBROUTINE SPCREF(IOU,MREF,NLA,NLT,NLR,NLK,TEXT,IEOF,IERR)
C SPECIAL VERSION OF GETREF THAT CHECKS FOR SEQUENCE OF CARD
C TYPES INTERNALLY AND RETURNS AN ERROR CODE, IERR IF AN
C ERROR OCCURS.
LOGICAL*1 TEXT(2625),IEOF,IERR,IPREVC
INTEGER*2 MREF,NLA,NLT,NLR,NLK,IOU
C LOCAL VARIABLES
LOGICAL*1 INPUT(75)
INTEGER*2 PTR,IPREV,NIN
IERR = .FALSE.
PTR = 0
NLA=0
NLT=0
NLR=0
NLK=0
DO 10 I = 1,2625
TEXT(I)=' '
10 CONTINUE
IF (.NOT.IEOF) GO TO 110
READ(IOU,1000,ERR=980,END=998) NIN,INPUT
1000 FORMAT(I4,1X,75A1)
IEOF=.FALSE.
IPREV=NIN
IPREVC = INPUT(1)
GO TO 110
100 READ(IOU,1000,ERR=980,END=998) NIN,INPUT
110 IF (NIN.NE.IPREV) GO TO 999
IF (INPUT(1).EQ.'A') GO TO 200
IF (INPUT(1).EQ.'T') GO TO 300
IF (INPUT(1).EQ.'R') GO TO 400
IF (INPUT(1).EQ.'K') GO TO 500

```

```

IF (INPUT(1).EQ.'D') GO TO 600
TYPE 1010,NIN,INPUT
1010 FORMAT(' ', 'INVALID CARD IN MASTER//'
 ' ',I4,1X,7SA1)
GO TO 100
200 NLA=NLA+1
IF (IPREVC.NE.'A') IERR = .TRUE.
IPREVC='A'
GO TO 600
300 NLT=NLT+1
IF (IPREVC.NE.'A' .AND. IPREVC.NE.'T') IERR=.TRUE.
IPREVC='T'
GO TO 600
400 NLR=NLR+1
IF (IPREVC.NE.'T' .AND. IPREVC.NE.'R') IERR=.TRUE.
IPREVC='R'
GO TO 600
500 NLK=NLK+1
IF (IPREVC.NE.'K' .AND. IPREVC.NE.'R') IERR=.TRUE.
600 DO 610 I = 1,75
KI=PTR+I
TEXT(KI)=INPUT(I)
610 CONTINUE
PTR=PTR+75
IF (PTR.LT.2625) GO TO 100
TYPE 1020,NIN,INPUT
1020 FORMAT(' ','FOLLOWING RECORD WAS AT MAX RECORD SIZE//'
 ' ',I4,1X,7SA1)
STOP
C READ ERROR
980 TYPE 1030,IPREV
1030 FORMAT(' ','ERROR READING: PREV OR CURRENT REF= ',I4)
GO TO 100
C EOF READ
998 IEOF=.TRUE.
999 NREF=IPREV
IPREV=NIN
IPREVC=INPUT(1)
RETURN
END
*****
SUBROUTINE CHECK1(IO2,INPUT,I1,I2,IERR,PRT)
LOGICAL*I INPUT(80),IERR,START,TDATA(10),PRT
DATA TDATA/'0','1','2','3','4','5','6','7','8','9'/
IERR=.FALSE.
START=.FALSE.
DO 100 I = I1,I2
IF (.NOT.START.AND.INPUT(I).EQ.' ') GO TO 99
START=.TRUE.
IF (INPUT(I).NE.' ') GO TO 50
IF (PRT.EQ.'/) WRITE(IO2,900) INPUT
900 FORMAT('0',80A1)
WRITE(IO2,1000) I1,I2
1000 FORMAT(' ','COL ',I3,' TO ',I3,' IS NOT RIGHT-',
 ' JUSTIFIED OR CONTAINS IMBEDDED BLANKS')

```

```

IERR=.TRUE.,
GO TO 110
50 DO 60 J=1,10
IF (INPUT(I),EQ,TDATA(J)) GO TO 99
60 CONTINUE
IF(PRT,EQ,'Y') WRITE(102,900) INPUT
WRITE(102,1010) I1,I2
1010 FORMAT(' ',COL ',',I3,' TO ',I3,' CONTAINS NON-',
1 'NUMERIC CHARACTER')
IERR=.TRUE.,
GO TO 110
99 CONTINUE
100 CONTINUE
IF (START) GO TO 110
IF (PRT,EQ,'Y') WRITE(102,900) INPUT
WRITE(102,1020) I1,I2
1020 FORMAT(' ',COL ',',I3,' TO ',I3,' IS ALL BLANK')
IERR = .TRUE.,
110 CONTINUE
IF (INPUT(5),EQ,' ') GO TO 120
IF ((.NOT.IERR),AND,(PRT,EQ,'Y')) WRITE(102,900) INPUT
WRITE(102,1030)
1030 FORMAT(' ',COL 5 IS NOT BLANK')
IERR=.TRUE.,
120 CONTINUE
IF (INPUT(6),EQ,'A') GO TO 130
IF (INPUT(6),EQ,'T') GO TO 130
IF (INPUT(6),EQ,'R') GO TO 130
IF (INPUT(6),EQ,'K') GO TO 130
IF (INPUT(6),EQ,'D') GO TO 130
IF ((.NOT.IERR),AND,(PRT,EQ,'Y')) WRITE(102,900) INPUT
WRITE(102,1040)
1040 FORMAT(' ',COL 6 CONTAINS CHARACTER NOT 'A,T,R,K,D')
IERR=.TRUE.,
130 CONTINUE
RETURN
END

```

```
*****
C
C P D P 5 3 1
C
C C R E A T E S A "B I G " R E F E R E N C E F I L E S O R T E D B Y R E F E R E N C E N U M B E R
C F O R T H E M A I N U P D A T E P R O G R A M P D P 5 3 2 .
C
C U S G S - G A R Y S E L N E R
C
*****
C
LOGICAL*1 FILNAM(33),IUM,TEXT(2625),EOF,SAVE(80)
INTEGER*2 MREF,NLA,NLT,NLR,NLK,I01,I03,I04,ITT
DATA I01/1/,I02/2/,I03/3/,I04/4/,ITT/5/,SAVE/80*/ /
CALL TTINAA('ENTER INPUT FILENAME',20,FILNAM,33,ITT)
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
C C R E A T E F I L E F O R S O R T I N G I N T O R E F N U M B E R S E Q U E N C E
OPEN(UNIT=I03,NAME='SCRATCH.DAT',TYPE='NEW')
EOF = .TRUE.
IMAX=0
100 CALL GETREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)
CALL LENGTH(TEXT,NCH,2625)
IF (NCH.GT.IMAX) IMAX=NCH
WRITE(I03,1999) MREF,(TEXT(I),I=1,NCH)
1999 FORMAT(I4,35(75A1))
IF (.NOT.EOF) GO TO 100
REWIND 103
CLOSE(UNIT=I01,DISPOSE='SAVE')
IMAX = IMAX + 4
TYPE 3030
3030 FORMAT(' ', 'ENTER FILENAME FOR SORTED OUTPUT:'$)
ACCEPT 3031,FILNAM
3031 FORMAT(33A1)
FILNAM(33)=0
OPEN(UNIT=I04,NAME=FILNAM,TYPE='NEW')
CALL SORTR(I03,I04,ITT,TEXT,IMAX,1,4)
9999 CLOSE(UNIT=I04,DISPOSE='SAVE')
CLOSE(UNIT=I03,DISPOSE='DELETE')
STOP
END
```

```
*****
C
C P D P 5 3 2
C THIS PROGRAM DOES THE UPDATE OF
C THE TOTAL REFERENCE FILE.
C 1. THE UPDATE FILE IS IN
C REFERENCE # SEQUENCE AND IS IN THE
C "E1G" REFERENCE FORMAT
C 2. THE CURRENT MASTER FILE IS IN
C REFERENCE # SEQUENCE AND IS IN
C THE "CARD-IMAGE" FORMAT
C 3. THE NEW MASTER FILE IS WRITTEN
C OUT IN REFERENCE # SEQUENCE AND IS
C IN THE "CARD-IMAGE" FORMAT.
C
C U S G S - G A R Y  S E L N E R
*****
LOGICAL*1 TEXT1(2625),TEXT2(2625),TEXT3(2625),EOF1,EOF2,
1  DELET,FILNAM(33),SAVE2(80)
INTEGER*2 MREF1,NLA1,NLT1,NLR1,NLK1,
1  MREF2,NLA2,NLT2,NLR2,NLK2,
2  I01,I02,I03,PTR,ITT
3  MREF3,NLA3,NLT3,NLR3,NLK3
DATA SAVE2/80*' /,ITT/5/
I01 = 1
I02 = 2
I03 = 3
C
C GET FILENAMES AND OPEN THEM
C
CALL TTINAA('ENTER FILENAME FOR UPDATE INFO',30,FILNAM,33,ITT)
OPEN (UNIT=I01,NAME=FILNAM,TYPE='OLD')
CALL TTINAA('ENTER FILENAME FOR CURRENT MASTER',33,FILNAM,33,ITT)
OPEN(UNIT=I02,NAME=FILNAM,TYPE='OLD')
CALL TTINAA('ENTER FILENAME FOR NEW MASTER',29,FILNAM,33,ITT)
OPEN(UNIT=I03,NAME=FILNAM,TYPE='NEW')
C
C SETUP FOR MAIN LOOP
C
EOF1=.FALSE.
CALL SPREF(I01,MREF1,NLA1,NLT1,NLR1,NLK1,TEXT1,
1  EOF1,DELET)
EOF2=.TRUE.
CALL GETREF(I02,MREF2,NLA2,NLT2,NLR2,
1  NLK2,TEXT2,EOF2,SAVE2)
C
C MAIN LOOP
C
100  CONTINUE
IF (MREF2.EQ.MREF1) GO TO 200
IF (MREF2.GT.MREF1) GO TO 500
IF (MREF2.LT.MREF1) GO TO 400
C
C WE HAVE A MATCH.
C TAKE CARE OF AUTHOR FIELD FIRST
200  CONTINUE
IF (DELET) GO TO 290
```

```

 IF (NLA1.EQ.0) GO TO 210
 K1 = NLA1*75
 DO 205 I=1,K1
 TEXT3(I)=TEXT1(I)
205  CONTINUE
 NLA3 = NLA1
 PTR = K1
 GO TO 220
210  K1 = NLA2*75
 DO 215 I=1,K1
 TEXT3(I) = TEXT2(I)
215  CONTINUE
 NLA3 = NLA2
 PTR = K1
C TAKE CARE OF TITLE FIELD
220  IF (NLT1.EQ.0) GO TO 230
 K1 = (NLA1*75) + 1
 K2 = (NLA1 + NLT1)*75
 DO 225 I=K1,K2
 PTR = PTR + 1
 TEXT3(PTR) = TEXT1(I)
225  CONTINUE
 NLT3 = NLT1
 GO TO 240
230  K1 = (NLA2*75) + 1
 K2 = (NLA2 + NLT2) * 75
 DO 235 I=K1,K2
 PTR = PTR + 1
 TEXT3(PTR) = TEXT2(I)
235  CONTINUE
 NLT3 = NLT2
C
C TAKE CARE OF REFERENCE FIELD
C
240  IF (NLR1.EQ.0) GO TO 250
 K1 = ((NLA1+NLT1)*75) + 1
 K2 = (NLA1+NLT1+NLR1)*75
 DO 245 I=K1,K2
 PTR = PTR + 1
 TEXT3(PTR) = TEXT1(I)
245  CONTINUE
 NLR3 = NLR1
 GO TO 260
250  IF (NLR2.EQ.0) GO TO 260
 K1 = ((NLA2+NLT2)*75) + 1
 K2 = (NLA2+NLT2+NLR2)*75
 DO 255 I=K1,K2
 PTR = PTR + 1
 TEXT3(PTR) = TEXT2(I)
255  CONTINUE
 NLR3 = NLR2
C
C TAKE CARE OF KEYWORDS FIELD
C
260  IF (NLK1.EQ.0) GO TO 270

```

```

K1 = ((NLA1+NLT1+NLR1)*75) + 1
K2 = (NLA1+NLT1+NLR1+NLK1)*75
DO 265 I= K1,K2
PTR = PTR + 1
TEXT3(PTR) = TEXT1(I)
265 CONTINUE
NLK3 = NLK1
GO TO 280
270 IF (NLK2,EO,0) GO TO 280
K1 = ((NLA2+NLT2+NLR2)*75) + 1
K2 = (NLA2+NLT2+NLR2+NLK2)*75
DO 275 I = K1,K2
PTR = PTR + 1
TEXT3(PTR) = TEXT2(I)
275 CONTINUE
NLK3 = NLK2
C
C EVERYTHING IS IN PLACE
C OUTPUT RECORD TO NEW
C MASTER
280 MREF3 = MREF1
CALL PUTREF(I03,MREF3,NLA3,NLT3,NLR3,NLK3,TEXT3)
290 IF (EOF1.AND.EOF2) GO TO 900
IF (EOF1) GO TO 300
CALL SPCREF(I01,MREF1,NLA1,NLT1,NLR1,
1 NLK1,TEXT1,EOF1,DELET)
IF (EOF1) MREF1 = 15000
300 IF (EOF2) GO TO 310
CALL GETREF(I02,MREF2,NLA2,NLT2,NLR2,
1 NLK2,TEXT2,EOF2,SAVE2)
GO TO 350
310 MREF2 = 15000
C
C OK GO TO MAIN LOOP
C
350 GO TO 100
C
C HAVEN'T REACHED IT YET
C
400 CONTINUE
CALL PUTREF(I03,MREF2,NLA2,NLT2,NLR2,NLK2,TEXT2)
IF (EOF1.AND.EOF2) GO TO 900
IF (EOF2) GO TO 410
CALL GETREF(I02,MREF2,NLA2,NLT2,NLR2,NLK2,TEXT2,EOF2,SAVE2)
GO TO 450
410 MREF2 = 15000
C
C OK GO TO MAIN LOOP
C
450 GO TO 100
C
C MUST BE AN INSERT OR AN ERROR
C FOR A DELETE, CHECK ERROR FIRST
C
500 CONTINUE

```

```

 IF (DELET) GO TO 290
 CALL PUTREF(I03,MREF1,NLA1,NLT1,NLR1,NLK1,TEXT1)
 IF (EOF1.AND.EOF2) GO TO 900
510 IF (EOF1) GO TO 520
 CALL SPCREF(I01,MREF1,NLA1,NLT1,NLR1,
1 NLK1,TEXT1,EOF1,DELET)
520 IF (EOF1) MREF1 = 15000
C
C OK GO TO MAIN LOOP
C
550 GO TO 100
C
C OK WRAP IT UP
C
900 CLOSE (UNIT=I01,DISPOSE='SAVE')
 CLOSE (UNIT=I02,DISPOSE='SAVE')
 CLOSE (UNIT=I03,DISPOSE='SAVE')
 STOP
 END
*****
***** SUBROUTINE SPCREF(I02,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,DELET)
C
C SPECIAL VERSION OF BIGREF---NO KEY IN FRONT OF RECORD SINCE
C SORT WAS ON REFERENCE NUMBER WHICH IS FIRST FOUR CHARACTERS.
C
 LOGICAL*1 TEXT(2625),EOF,DELET
 INTEGER*2 MREF,NLA,NLT,NLR,NLK,I02,ISPEC
 DO 200 I = 1,2625
 TEXT(I)=' '
200 CONTINUE
 EOF = .FALSE.
 READ(I02,1999,END=999) MREF,TEXT
1999 FORMAT(I4,35(75A1))
 NLA=0
 NLT=0
 NLR=0
 NLK=0
 DELET=.FALSE.
 IF (TEXT(1).EQ.'D') DELET=.TRUE.
 DO 100 I = 1,2551,75
 IF (TEXT(I).EQ.'A') NLA=NLA+1
 IF (TEXT(I).EQ.'T') NLT=NLT+1
 IF (TEXT(I).EQ.'R') NLR=NLR+1
 IF (TEXT(I).EQ.'K') NLK=NLK+1
 IF (TEXT(I).EQ.'A'.OR.TEXT(I).EQ.'T'.OR.TEXT(I).EQ.'R'.
1 .OR.TEXT(I).EQ.'K'.OR.TEXT(I).EQ.' '.OR.TEXT(I).EQ.'D')
2 GO TO 99
 TYPE 1998,MREF
1998 FORMAT(' ','INVALID CARD CODE MREF:',I4)
99 CONTINUE
100 CONTINUE
222 RETURN
999 EOF = .TRUE.
 GO TO 222
 END

```

```

***** *****
C P D F 5 3 3
C
C GENERATES AUTHOR-SORTED REFERENCE FILE FROM REFERENCE-ORDERED
C FILE.
C
C U S G S - G A R Y S E L N E R
C
C*****
LOGICAL*1 TEXT(2625),KEY(34),EOF,FILNAM(33),MASFIL(33),SAVE(80)
INTEGER*2 MREF,NLA,NLT,NLR,NLK,I01,I02,I03,IMAX,KEYLEN,ITT
DATA I01/1/,I02/2/,I03/3/,KEYLEN/34/,ITT/5/
DATA SAVE/80* '/'
CALL TTINAA('ENTER INPUT FILENAME',20,FILNAM,33,ITT)
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
CALL TTINAA('ENTER FILENAME FOR NEW MASTER FILE',34,MASFIL,33,ITT)
OPEN(UNIT=I02,NAME='DB1:FOR002.DAT',TYPE='NEW')
EOF = .TRUE.
IMAX=0
100 CALL GETREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)
CALL BLIKEY(KEY,MREF,TEXT,NLA)
CALL LENGTH(TEXT,NCH,2625)
IF (NCH.GT.IMAX) IMAX=NCH
WRITE(I02+1020) KEY,MREF,(TEXT(I),I=1,NCH)
1020 FORMAT(34A1,I4,35(75A1))
IF (.NOT.EOF) GO TO 100
IMAX = IMAX + 38
CLOSE(UNIT=I01,DISPOSE='SAVE')
C SORT I02 FILE ON KEY
REWIND I02
OPEN(UNIT=I03,NAME='DB1:FOR003.DAT',TYPE='NEW')
CALL SORTR(I02,I03,5,TEXT,IMAX,1,34)
REWIND I03
CLOSE(UNIT=I02,DISPOSE='DELETE')
OPEN(UNIT=I01,NAME=MASFIL,TYPE='NEW')
EOF = .FALSE.
10 CALL BIGREF(KEYLEN,KEY,I03,MREF,NLA,NLT,NLR,NLK,TEXT,EOF)
IF (EOF) GO TO 999
CALL PUTREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT)
GO TO 10
999 CLOSE(UNIT=I01,DISPOSE='SAVE')
CLOSE(UNIT=I03,DISPOSE='DELETE')
STOP
END
*****
SUBROUTINE BLIKEY(KEY,MREF,TEXT,NLA)
LOGICAL*1 TEXT(2625),KEY(34)
INTEGER 0
DO 5 I = 1,34
KEY(I) = ' '
5 CONTINUE
I=2
0=1
10 IF (TEXT(I).EQ.' ') GO TO 20
IF (TEXT(I).EQ.',') GO TO 20
IF (TEXT(I).EQ.'-') GO TO 20
IF (TEXT(I).EQ.'+') GO TO 20

```

```
C 3000 CHARACTER FOR KEY
KEY(0)=TEXT(I)
D=0+1
20  I=I+1
 IF(D,GT,30) GO TO 100
 IF(I,GT,74) GO TO 100
 GO TO 10
L ADD YEAR TO 30 CHARS OF AUTHOR NAME FIELDS
100  K1 = NLA*75 + 2
 K2 = K1+3
 K3 = 31
 DO 110 I = K1,K2
 KEY(K3)=TEXT(I)
 K3 = K3 + 1
110  CONTINUE
 RETURN
 END
```

```
*****  
C  
C P D P 5 3 4  
C  
C C R E A T E S L I S T I N G O F A L L R E F E R E N C E F O R A K E Y W O R D  
C  
C U S G S - G A R Y S E L N E R  
C  
*****  
LOGICAL*1 TEXT(2625),EOF,FILNAM(33),SECOND,PREV(12),NEW,  
1 KEY(12),PRTFIL(33),SAVE(80),SPKEY(16)  
INTEGER*2 MREF,NLA,NLT,NLR,NLK,ISPEC,I01,I02,I03,IMAX,NL,  
1 LINCT,KEYLEN  
REAL*4 DAT(3)  
DATA PREV/12*' ',DAT/3*' ',I01/1/,I02/2/,I03/3/  
DATA KEYLEN/16/  
DATA SAVE/80*' '  
CALL DATE(DAT)  
TYPE 1000  
1000 FORMAT(' ','ENTER INPUT FILENAME:')  
ACCEPT 1010,FILNAM  
1010 FORMAT(33A1)  
FILNAM(33)=0  
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')  
OPEN(UNIT=I02,NAME='DB1:FOR002.DAT',TYPE='NEW')  
TYPE 1020  
1020 FORMAT(' ENTER FILENAME FOR PRINTER OUTPUT:')  
ACCEPT 1010,PRTFIL  
PRTFIL(33)=0  
EOF = .TRUE.  
IMAX=0  
ISPEC = 1  
100 CALL GETREF(1,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)  
CALL LENGTH(TEXT,NCH,2625)  
IF (NCH.GT.IMAX) IMAX=NCH  
IF (NLK.EQ.0) GO TO 510  
SECOND=.FALSE.  
K1 = (NLA+NLT+NLR)*75+2  
300 DO 500 I = K1,K1+60,12  
DO 400 J=I,I+11  
K2 = J - I + 1  
IF (TEXT(J).NE.PREV(K2)) GO TO 410  
400 CONTINUE  
GO TO 499  
410 DO 420 J = I,I+11  
K2 = J-I+1  
KEY(K2)=TEXT(J)  
420 CONTINUE  
WRITE(I02,1999)KEY,ISPEC,MREF,(TEXT(J),J=1,NCH)  
499 CONTINUE  
500 CONTINUE  
1999 FORMAT(12A1,I4,I4,35(75A1))  
IF (NLK.EQ.1) GO TO 510  
IF (SECOND) GO TO 510  
K1=(NLA+NLT+NLR+1)*75+2  
SECOND = .TRUE.  
GO TO 300
```

```

510 CONTINUE
  ISPEC = ISPEC + 1
  IF (.NOT.EOF) GO TO 100
  IMAX = IMAX + 20
  CLOSE(UNIT=I01,DISPOSE='SAVE')
  REWIND I02
  OPEN(UNIT=I03,NAME='DB1\FOR003.DAT',TYPE='NEW')
  CALL SORTR(I02,I03,5,TEXT,IMAX,1,16)
  CLOSE(UNIT=I02,DISPOSE='DELETE')
  REWIND I03
  OPEN(UNIT=I01,NAME=PRTFIL,TYPE='NEW')
  IMAX = 60
  LINCT=6
  EOF = .FALSE.
10 CALL BIGREF(KEYLEN,SPKEY,I03,MREF,NLA,NLT,NLR,NLK,TEXT,EOF)
  IF (EOF) GO TO 999
  DO 13 I = 1,12
  KEY(I)=SPKEY(I)
13 CONTINUE
  NEW = .FALSE.
  DO 15 I = 1,12
  IF (PREV(I),EQ,KEY(I)) GO TO 14
  NEW=.TRUE.
14 CONTINUE
15 CONTINUE
  IF (.NOT.NEW) GO TO 16
  DO 18 I = 1,12
  PREV(I)=KEY(I)
18 CONTINUE
  WRITE(I01,2030) KEY,DAT
  LINCT = 6
16 ILINE = 1
  ILINE = ILINE + NLA+NLT+NLR
  ILINE=ILINE + NLK
20 IF (LINCT+ILINE,GT,IMAX) CALL NEWPAG(I01,LINCT,KEY)
  WRITE(I01,2000)MREF,(TEXT(J),J=2,75)
  DO 30 I = 2,NLA+NLT+NLR
  K1 = (I-1)*75+2
  K2 = K1+73
  WRITE(I01,2010) (TEXT(J),J=K1,K2)
30 CONTINUE
  IF (NLK,EQ,0) GO TO 40
  K1 = (NLA+NLT+NLR)*75 + 2
  K2 = K1 + 71
  WRITE(I01,2040) (TEXT(J),J=K1,K2)
  IF (NLK,EQ,1) GO TO 40
  K1 = (NLA+NLT+NLR+1)*75+2
  K2 = K1 + 71
  WRITE(I01,2040) (TEXT(J),J=K1,K2)
40 LINCT=LINCT+ILINE
  GO TO 10
799  WRITE(I01,2050)
  CLOSE(UNIT=I03,DISPOSE='DELETE')
  CLOSE(UNIT=I01,DISPOSE='SAVE')
  'TOP

```

```
2000 FORMAT('0',3X,I4,7X,7A1)
2010 FORMAT(' ',19X,7A1)
2030 FORMAT('1',//0',19X,'KEYWORD: ',12A1,40X,2A4,A1//)
2040 FORMAT(' ',19X,6(' ',12A1))
2050 FORMAT('1','END OF LISTING')
END
*****
SUBROUTINE NEWPAG(IOUT,LINCT,KEY)
LOGICAL*1 KEY(12),CONT(9)
INTEGER*2 LINCT,IOUT
DATA CONT// ' ',' ','C','0','N','T',' ',' ','D','/'/
WRITE(IOUT,1000) KEY,CONT
1000 FORMAT('1',//0',19X,'KEYWORD: ',12A1,9A1//)
LINCT = 6
RETURN
END
```

```
C REFERENCE PROGRAM
C
C THIS PROGRAM IS USED TO PERFORM THE FOLLOWING:
C
C 1. TO RETRIEVE A SUBSET OF THE MAIN REFERENCE
C FILE BY LOGICAL EXPRESSION OF AUTHOR(S)
C
C 2. TO RETRIEVE A SUBSET OF THE MAIN REFERENCE
C FILE BY LOGICAL EXPRESSION OF KEYWORD(S)
C
C 3. TO RETRIEVE A SUBSET OF THE MAIN REFERENCE
C FILE BY REFERENCE NUMBER(S)
C
C 4. TO COMBINE TWO SUBSETS OF THE MAIN REFERENCE
C FILE INTO A SINGLE FILE.
C
LOGICAL*1 Y1,N1,A1,FILNAM(33),TEXT(2625)
INTEGER*2 REF(250),I01,I02,ITT,I03
REAL*4 DAT(4),TIM(2),BLNK
DATA BLNK// '//,I01/1/,I02/2/,ITT/5/,Y1//Y'/,I03/3/
WRITE(ITT,1020)
DAT(3) = BLNK
CALL DATE(DAT)
CALL TIME(TIM)
CALL TTINAA(' KEYWORD SELECTION(Y/N)?',24,A1,1,ITT)
IF (A1.NE.Y1) GO TO 20
C
C KEYWORD SELECTION
C
CALL SELKE(ITT,I01,I02,NREF,TEXT,FILNAM)
GO TO 50
20 CALL TTINAA(' REFERENCE # SELECTION(Y/N)?',28,A1,1,ITT)
IF (A1.NE.Y1) GO TO 30
C
C REFERENCE NUMBER SELECTION
C
CALL SELRE(ITT,I01,I02,NREF,TEXT,FILNAM)
GO TO 50
30 CALL TTINAA(' SELECTION BY AUTHOR(Y/N)?',26,A1,1,ITT)
IF (A1.NE.Y1) GO TO 35
C
C SELECTION BY AUTHOR
C
CALL SELAU(ITT,I01,I02,NREF,TEXT,FILNAM)
GO TO 50
35 CALL TTINAA(' MERGE TWO SUBSETS(Y/N)?',24,A1,1,ITT)
IF (A1.NE.Y1) GO TO 40
C
C MERGE TWO SUBSETS
C
CALL MERGE(ITT,I01,I02,I03,NREF,FILNAM,TEXT)
GO TO 50
C
C NO METHOD SELECTED CLOSE UP SHOP AND GO HOME
40 CLOSE(UNIT=I01,DISPOSE='SAVE')
CLOSE(UNIT=I02,DISPOSE='DELETE')
GO TO 70
```

```

50 CLOSE(UNIT=IO1,DISPOSE='SAVE')
 CLOSE(UNIT=IO2,DISPOSE='SAVE')
 WRITE(ITT,1000) NREF
1000 FORMAT(' ',I4,' REFERENCES SELECTED.')
 CALL TTINAA(' DO YOU WISH TO PRINT THE SELECTIONS(Y/N)?',
 1 42,A1,1,ITT)
 IF (A1.NE.Y1) GO TO 60
C
C PRINT THEM
C
 OPEN(UNIT=IO2,NAME=FILNAM,TYPE='OLD')
 CALL OUTPT(ITT,IO2,I03,DAT,TEXT)
 WRITE(ITT,1030)
1030 FORMAT('0',///)
 CALL TTINAA(' SAVE FILE OF SELECTED SUBSET(Y/N)?',35,A1,1,ITT)
 IF (A1.NE.Y1) CLOSE(UNIT=IO2,DISPOSE='DELETE')
 IF (A1.EQ.Y1) CLOSE(UNIT=IO2,DISPOSE='SAVE')
70 WRITE(ITT,1010)
1010 FORMAT(' END OF SELECTION RUN')
 WRITE(ITT,1020)
1020 FORMAT(//,1X,B('-----')//)
 STOP
 END
*****
SUBROUTINE SETUP(ITT,I01,I02,OUTFIL)
LOGICAL*1 FILNAM(33),A1,Y1,N1,OUTFIL(33)
INTEGER*2 I01,I02,ITT
DATA FILNAM/'D','B','1','!','[','?','2','/','3','/','0',']','
 'S','A','E','S','B','1','.','D','A','T',11*' '
DATA Y1/'Y'
FILNAM(33)=0
CALL TTINAA(' STANDARD MASTER FILE(Y OR N)?',30,A1,1,ITT)
IF (A1.EQ.Y1) GO TO 10
CALL TTINAA(' ENTER MASTER FILENAME:',23,FILNAM,33,ITT)
10  OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
 CALL TTINAA(' ENTER FILENAME FOR SELECTED SUBSET',35,OUTFIL,33,ITT)
20  OPEN(UNIT=I02,NAME=OUTFIL,TYPE='NEW')
30  RETURN
 END
*****
SUBROUTINE GETTST(ITT,PREFIX,TVALUE,CONJ,NLINE,NCH)
C THIS SUBROUTINE DOES THE PROMPTING FOR THE LOGICAL TESTS
C FOR KEYWORD SELECTION AND FOR AUTHOR SELECTION
C
C WRITTEN BY GARY SELNER SEPT 1979
INTEGER*4 PREFIX(45),CONJ(45),NLINE,ITEST,ITT,NCH
LOGICAL*1 INPUT(40),ITAB,TVALUE(NCH,45)
DATA ITAB/001/
DO 4 I = 1,45
PREFIX(I) = ' '
CONJ(I) = ' '
DO 3 J = 1,NCH
TVALUE(J,I) = ' '
3  CONTINUE
4  CONTINUE

```

```

5 IF (NCH.EQ.12) WRITE(ITT,900)
900  FORMAT(' ','PREFIX VALUE CONNECTOR')
 IF (NCH.EQ.24) WRITE(ITT,901)
901  FORMAT(' ','PREFIX VALUE CONNECTOR')
 I = 1
10 READ(ITT,910) INPUT
910  FORMAT(40A1)
 IF(INPUT(1).EQ.' ') GO TO 80
 IF (INPUT(1).EQ.'F'.AND.INPUT(2).EQ.'0'.AND.
1 INPUT(3).EQ.'R') GO TO 20
 IF (INPUT(1).EQ.'N'.AND.INPUT(2).EQ.'0'.AND.
1 INPUT(3).EQ.'T') GO TO 20
 WRITE (ITT,920) INPUT
920  FORMAT(' ','ERROR FIRST THREE CHARACTERS MUST BE FOR OR NOT'
1 ' ',40A1)
 GO TO 10
20 ENCODE(4,930,PREFIX(I)) (INPUT(K),K=1,3)
930  FORMAT(3A1,' ')
C FIND FIRST TAB AND SAVE POSITION
 K=1
30 IF (INPUT(K).EQ.ITAB) GO TO 40
 K = K + 1
 GO TO 30
40 ITAB1 = K
 K = K + 1
50 IF (INPUT(K).EQ.ITAB) GO TO 60
 K = K + 1
 GO TO 50
60 ITAB2 = K
C NOW PULL OUT TEST VALUE AND STORE IT
 K1 = ITAB1 + 1
 K2 = ITAB2 -1
 IF (K2.LE.K1) GO TO 70
 IF ((K2-K1+1).GT.NCH) GO TO 70
 ENCODE(NCH,940,TVALUE(1,I))(INPUT(K),K=K1,K2)
940  FORMAT(24A1)
C NOW PULL OUT CONJUNCTION
 K1 = ITAB2 + 1
 ENCODE(3,950,CONJ(I))(INPUT(K),K=K1,K1+2)
950  FORMAT(3A1)
 I = I + 1
 IF (I.LE.50) GO TO 10
 WRITE(ITT,1030)
1030 FORMAT(' ','YOU HAVE EXCEEDED THE MAXIMUM NUMBER OF LINES(45)')
 STOP
70 WRITE(ITT,960) INPUT
960  FORMAT(' ','IMPROPER USE OF TABS OR NO TEST VALUE GIVEN'
1 ' ',40A1)
 GO TO 10
80 NLINE = I - 1
 WRITE(ITT,970)NLINE
970  FORMAT(' ','YOU HAVE SPECIFIED ON ',I4,' LINES OF INPUT'
1 ' ','THE FOLLOWING TESTS!')
 ITEST = 1
 DO 90 I = 1,NLINE

```

```

IF (CONJ(I).EQ.'OR') GO TO 85
IF (NCH.EQ.12)
1 WRITE (IT1,971) PREFIX(I),(TVALUE(J,I),J=1,NCH),CONJ(I)
971 FORMAT(' ',A4,6X,12A1,6X,A4)
IF (NCH.EQ.24)
1 WRITE(ITT,972) PREFIX(I),(TVALUE(J,I),J=1,NCH),CONJ(I)
972 FORMAT(' ',A4,6X,24A1,6X,A4)
GO TO 89
85 WRITE(ITT,980) PREFIX(I),(TVALUE(J,I),J=1,NCH)
980 FORMAT(' ',A4,6X,24A1)
WRITE(ITT,990) CONJ(I)
990 FORMAT(' ',-----',A4,' -----')
ITEST=ITEST+1
99 CONTINUE
90 CONTINUE
WRITE(ITT,1000) ITEST
1000 FORMAT('0','THIS CONSTITUTES ',I4,' TEST CLAUSE(S) //'
1' ','OK?$',)
READ(ITT,1010)IANS
1010 FORMAT(A1)
IF (IANS.NE.'N') GO TO 100
WRITE(ITT,1020)
1020 FORMAT(' ','TRY AGAIN')
GO TO 5
100 WRITE(ITT,214)
214 FORMAT(' PROCESSING IN PROGRESS! PLEASE WAIT FOR',
1' FURTHER PROMPTING')
RETURN
END
*****
ROUTINE SELKE(ITT,I01,I02,ICNT,TEXT,FILNAM)
C SELECTION BY KEYWORD LOGICAL EXPRESSION
LOGICAL*1 TEXT(2625),MKEY(12,12),EOF,RESULT,KEY(12,45),
1 FILNAM(33),SAVE(80)
INTEGER*2 INT,I01,I02,MREF,NLA,NLT,NLR,NLK
INTEGER*4 PREFIX(45),CONJ(45),ITEST
DATA SAVE/80* //
CALL SETUP(ITT,I01,I02,FILNAM)
CALL GETT31(5,PREFIX,KEY,CONJ,NLINE,12)
EOF = .TRUE.
ICNT = 0
C READ MASTER FILE RECORD AND CHECK KEYWORDS FOR MATCH
500 CALL GETREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)
IF (NLK.EQ.0) GO TO 330
DO 155 J=1,12
DO 154 K=1,12
MKEY(J,K)=' '
154 CONTINUE
155 CONTINUE
K1 = (NLA+NLT+NLR)*75 +2
DECODE(72,1000,TEXT(K1))((MKEY(I,J),I=1,12),J=1,6)
1000 FORMAT(6(12A1))
IF (NLK.EQ.1) GO TO 501
K1 = (NLA+NLT+NLR+1)*75 +2
DECODE(72,1000,TEXT(K1))((MKEY(I,J),I=1,12),J=7,12)

```

```

501  CONTINUE
 RESULT=.TRUE.
 DO 320 I = 1,NLINE
 IF (PREFIX(I),EQ,'NOT') GO TO 200
C TEST FOR KEY EQUAL TO TEST VALUE
 DO 156 J = 1,12
 DO 157 K = 1,12
 IF (KEY(K,I),NE,MKEY(K,J)) GO TO 156
157  CONTINUE
C MATCH
 GO TO 300
156  CONTINUE
C NO MATCH SET RESULT TO FALSE
 RESULT = .FALSE.
 GO TO 300
C TEST IS NOT EQUAL TO TEST VALUE
200  DO 256 J = 1,12
 DO 257 K = 1,12
 IF (KEY(K,I),NE,MKEY(K,J)) GO TO 256
257  CONTINUE
C MATCH SO SET RESULT TO FALSE
 RESULT=.FALSE.
 GO TO 300
C NO MATCH SO LEAVE RESULT AS IS
256  CONTINUE
C TEST TO SEE IF AT END OF CLAUSE
300  IF (CONJ(I),NE,'OR') GO TO 320
C AT END OF CLAUSE IF RESULT IS TRUE
C SEND RECORD TO OUTPT AND GO GET NEXT RECORD
C IF RESULT IS FALSE, RESET RESULT AND TRY NEXT CLAUSE.
 IF (RESULT) GO TO 310
 RESULT=.TRUE.
320  CONTINUE
310  IF (RESULT) CALL PUTREF(IO2,MREF,NLA,NLT,NLR,NLK,TEXT)
 IF (RESULT) ICNT=ICNT+1
330  IF (EOF) GO TO 999
 GO TO 500
999  RETURN
 END
*****
 SUBROUTINE SELRE(ITT,I01,I02,ICNT,TEXT,FILNAM)
C SELECTION BY REFERENCE * FOR <250 REFERENCES
 LOGICAL*M1 MKEY(12,12),TEXT(2625)*EOF,FILNAM(33),SAVE(80)
 INTEGER*M2 REF(250),MREF,NLA,NLT,NLR,NLK,ITT,I01,I02,ICNT,NREF
 DATA SAVE/80* /
 CALL SETUP(ITT,I01,I02,FILNAM)
 EOF = .TRUE.
 ICNT = 0
 WRITE(ITT,208)
208  FORMAT(' PLEASE ENTER REF NOS ONE AT A TIME UPON PROMPT():',
 1 ' . END BY REF # 0000')
 DO 55 I = 1,250
 CALL TTINSI(' ',1,REF(I),ITT)
 NREF=I
 IF (REF(I),EQ,0) GO TO 56

```

```

51  CONTINUE
52  GO TO 57
53  MREF=NREF-1
54  WRITE(ITT,214)
55  FORMAT(' PROCESSING IN PROGRESS! PLEASE WAIT FOR FURTHER PROMPTING')
56  READ MASTER FILE AND CHECK FOR MATCH WITH REF #*
57  N=1
58  CALL GETREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)
59  IF(MREF.EQ.REF(N)) GO TO 520
60  IF (EOF) GO TO 999
61  GO TO 500
520  N=N+1
521  CALL PUTREF(I02,MREF,NLA,NLT,NLR,NLK,TEXT)
522  ICNT = ICNT + 1
523  IF(N.GT.NREF) GO TO 999
524  IF (EOF) GO TO 999
525  GO TO 500
999  RETURN
END
*****SUBROUTINE SELAU(ITT,I01,I02,ICNT,TEXT,FILNAM)
C SELECTION BY AUTHOR LOGICAL EXPRESSION
INTEGER*2 ITT,I01,I02,ICNT,MREF,NLA,NLT,NLK
INTEGER*4 PREFIX(45),CONJ(45),NLINE
DIMENSION LAU(45)
LOGICAL*1 AUTH(24,45),MKEY(12*12),TEXT(2625),EOF,
I YES,RESULT,B1,TEMP(444),FILNAM(33),SAVE(80)
DATA YES/'Y//,B1// '//,SAVE/80*' //
CALL SETUP(ITT,I01,I02,FILNAM)
CALL GETTST(5,PREFIX,AUTH,CONJ,NLINE,24)
DO 400 I = 1:NLINE
  DO 461 K = 1,23
 IF (AUTH(K,I).EQ.B1.AND.AUTH(K+1,I).EQ.B1) GO TO 462
 IF (K.EQ.23.AND.AUTH(24,I).EQ.B1) GO TO 463
461  CONTINUE
 LAU(I)=24
 GO TO 464
462  LAU(I)=K-1
 GO TO 464
463  LAU(I)=23
464  CONTINUE
400  CONTINUE
EOF = .TRUE.
ICNT = 0
C READ A MASTER FILE RECORD
500  CALL GETREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)
IF (NLA.GT.0) GO TO 505
TYPE 1111,MREF
1111 FORMAT(' ', 'NO AUTHOR DATA ON REF:',I5)
GO TO 311
505  IF (NLA.LE.6) GO TO 506
TYPE 1112,MREF
1112 FORMAT(' ', 'MORE THAN 444 CHARACTER OF AUTHOR DATA FOR MREF:',I5)
GO TO 311
506  NCH = 0

```

```

DO 508 I = 1,NLA
K1 = (I-1)*75 + 2
K2 = K1 + 73
DO 507 J = K1,K2
NCH = NCH+1
TEMP(NCH) = TEXT(J)
507 CONTINUE
508 CONTINUE
RESULT=.TRUE.
DO 320 I = 1,NLINE
IF (PREFIX(I),EQ,'NOT') GO TO 200
C TEST FOR AUTHOR EQUAL TO TEST VALUE
NC = LAU(I)
NCL=NCH-NC
DO 156 J = 1,NCL
DO 157 K = 1,NC
IF (AUTH(K,I),NE,TEMP(J+K-1)) GO TO 156
157 CONTINUE
C MATCH
GO TO 300
156 CONTINUE
C NO MATCH SET RESULT TO FALSE
RESULT=.FALSE.
GO TO 300
C TEST IS NOT EQUAL TO TEST VALUE
200 NC = LAU(I)
NCL=NCH-NC
DO 256 J=1,NCL
DO 257 K=1,NC
IF (AUTH(K,I),NE,TEMP(J+K-1)) GO TO 256
257 CONTINUE
C MATCH SO SET RESULT TO FALSE
RESULT = .FALSE.
GO TO 300
C NO MATCH SO LEAVE RESULT AS IS
256 CONTINUE
C TEST TO SEE IF AT END OF CLAUSE
300 IF (CONJ(I),NE,'OR') GO TO 320
C AT END OF CLAUSE IF RESULT IS TRUE SEND RECORD TO
C OUTPT AND GO GET NEXT RECORD. IF RESULT IS FALSE,
C RESET RESULT AND TRY NEXT CLAUSE.
IF (RESULT) GO TO 310
RESULT = .TRUE.
320 CONTINUE
310 IF (RESULT) CALL PUTREF(IO2,MREF,NLA,NLT,NLR,NLK,TEXT)
IF (RESULT) ICNT = ICNT + 1
311 IF (EOF) GO TO 999
GO TO 500
999 RETURN
END
*****SUBROUTINE MERGE(ITT,IO1,IO2,IO3,NREF,FILNAM,TEXT1)
C MERGE SUBROUTINE
C THIS SUBROUTINE MERGES TWO REFERENCE FILES

```

```

C THAT ARE IN AUTHOR SEQUENCE. THE
C OUTPUT FILE IS A MASTER FILE IN
C AUTHOR SEQUENCE.
C
C UPDATE THE TOTAL MASTER FILE.

C NOTE 2 - DUPLICATE RECORDS(FIRST THIRTY
C CHARACTERS OF AUTHOR PLUS YEAR OF
C PUBLICATION) WILL RESULT IN THE CONTENTS
C OF THE RECORD FROM THE FIRST FILE
C BEING WRITTEN TO THE OUTPUT FILE.

C
LOGICAL*1 KEY1(34),KEY2(34),TEXT1(2625),TEXT2(2625),EOF1,EOF2,
1 FILNAM(33),SAVE1(80),SAVE2(80)
INTEGER*2 I01,I02,I03,NLA1,NLA2,NLT1,NLT2,NLR1,NLR2,NLK1,NLK2,
1 MREF1,MREF2,NREF
DATA SAVE1/80*' ',SAVE2/80*' '
NREF= 0
TYPE 1000
1000 FORMAT(' ','ENTER FILENAME FOR 1ST DATA FILE:$')
ACCEPT 1010,FILNAM
1010 FORMAT(33A1)
FILNAM(33) = 0
OPEN (UNIT=I01,NAME=FILNAM,TYPE='OLD')
TYPE 1020
1020 FORMAT(' ','ENTER FILENAME OF 2ND DATA FILE:$')
ACCEPT 1010,FILNAM
FILNAM(33) = 0
OPEN(UNIT=I02,NAME=FILNAM,TYPE='OLD')
TYPE 1030
1030 FORMAT(' ','ENTER FILENAME OF COMBINED DATA FILE:$')
ACCEPT 1010,FILNAM
FILNAM(33) = 0
OPEN(UNIT=I03,NAME=FILNAM,TYPE='NEW')
C SETUP FOR MAIN LOOP
EOF1=.TRUE.
CALL GETREF(I01,MREF1,NLA1,NLT1,NLR1,NLK1,TEXT1,EOF1,SAVE1)
CALL BLDKEY(KEY1,MREF1,TEXT1,NLA1)
EOF2=.TRUE.
CALL GETREF(I02,MREF2,NLA2,NLT2,NLR2,NLK2,TEXT2,EOF2,SAVE2)
CALL BLDKEY(KEY2,MREF2,TEXT2,NLA2)

C MAIN LOOP
C
100 CONTINUE
DO 110 I = 1,34
IF (KEY1(I).EQ.KEY2(I)) GO TO 109
IF (KEY1(I).LT.KEY2(I)) GO TO 200
IF (KEY1(I).GT.KEY2(I)) GO TO 300
109 CONTINUE
110 CONTINUE
C
C DUPLICATE RECORD---
C CHECK CHARACTER FOR CHARACTER TO SEE IF IDENTICAL
C IF IDENTICAL, USE ONLY DATA FROM 1ST FILE.

```

```

C IF NOT WRITE OUT BOTH...NOTE 2ND FILE THEN 1ST FILE.
C
DO 115 I = 1,2625
IF (TEXT1(I),NE,TEXT2(I)) GO TO 116
115 CONTINUE
GO TO 120
116 CALL PUTREF(I03,MREF2,NLA2,NLT2,NLR2,NLK2,TEXT2)
NREF=NREF + 1
120 CALL PUTREF(I03,MREF1,NLA1,NLT1,NLR1,NLK1,TEXT1)
NREF = NREF + 1
IF (EOF1) GO TO 400
CALL GETREF(I01,MREF1,NLA1,NLT1,NLR1,NLK1,TEXT1,EOF1,SAVE1)
CALL BLDKEY(KEY1,MREF1,TEXT1,NLA1)
IF (EOF2) GO TO 300
CALL GETREF(I02,MREF2,NLA2,NLT2,NLR2,NLK2,TEXT2,EOF2,SAVE2)
CALL BLDKEY(KEY2,MREF2,TEXT2,NLA2)
GO TO 100
C
C WRITE OUT RECORD FROM FILE 1
C
200 CALL PUTREF(I03,MREF1,NLA1,NLT1,NLR1,NLK1,TEXT1)
NREF=NREF+1
IF (EOF1) GO TO 400
CALL GETREF(I01,MREF1,NLA1,NLT1,NLR1,NLK1,TEXT1,EOF1,SAVE1)
CALL BLDKEY(KEY1,MREF1,TEXT1,NLA1)
GO TO 100
C
C WRITE OUT RECORD FROM FILE 2
C
300 CALL PUTREF(I03,MREF2,NLA2,NLT2,NLR2,NLK2,TEXT2)
NREF=NREF+1
IF (EOF2) GO TO 500
CALL GETREF(I02,MREF2,NLA2,NLT2,NLR2,NLK2,TEXT2,EOF2,SAVE2)
CALL BLDKEY(KEY2,MREF2,TEXT2,NLA2)
GO TO 100
C
C EOF REACHED FILE 1
C COPY REST OF DATA FROM FILE 2
C
400 CALL PUTREF(I03,MREF2,NLA2,NLT2,NLR2,NLK2,TEXT2)
NREF=NREF+1
IF (EOF2) GO TO 999
CALL GETREF(I02,MREF2,NLA2,NLT2,NLR2,NLK2,TEXT2,EOF2,SAVE2)
GO TO 400
C
C EOF REACHED FILE 2
C COPY REST OF DATA FROM FILE 1
C
500 CALL PUTREF(I03,MREF1,NLA1,NLT1,NLR1,NLK1,TEXT1)
NREF=NREF+1
IF (EOF1) GO TO 999
CALL GETREF(I01,MREF1,NLA1,NLT1,NLR1,NLK1,TEXT1,EOF1,SAVE1)
GO TO 500
C
C WRAP IT UP

```

```

L
990 CLOSE(UNIT=IO1,DISPOSE='SAVE')
CLOSE(UNIT=IO2,DISPOSE='SAVE')
CLOSE(UNIT=IO3,DISPOSE='SAVE')
RETURN
END
*****
SUBROUTINE BLKEY(KEY,MREF,TEXT,NLA)
LOGICAL*1 TEXT(2625),KEY(34),TEST(5)
INTEGER I
DATA TEST//',','A','N','B',' '
DO 5 I = 1,34
KEY(I) = ' '
5 CONTINUE
I=2
0=1
10 IF (TEXT(I),EQ,'.') GO TO 20
IF (TEXT(I),EQ,'') GO TO 20
IF (TEXT(I),EQ,'-') GO TO 20
IF (TEXT(I),EQ,' ') GO TO 20
C GOOD CHARACTER FOR KEY
KEY(0)=TEXT(I)
0=0+1
20 I=I+1
IF(0.GT,30) GO TO 100
IF(I.GT,74) GO TO 100
GO TO 10
C ADD YEAR TO 30 CHARS OF AUTHOR NAME FIELDS
100 K1 = NLA*75 + 2
K2 = K1+3
K3 = 31
DO 110 I = K1,K2
KEY(K3)=TEXT(I)
K3 = K3 + 1
110 CONTINUE
RETURN
END

```

```
*****
C
C PDP536
C
C GENERATES A LIST OF REFERENCE NUMBER FOR EACH KEYWORD
C
C U S G S - G A R Y S E L N E R
*****
LOGICAL*1 TEXT(2625),EOF,FILNAM(33),SECOND,PREV(12),NEW,
1 KEY(12),PRTFIL(33),TITLE(80),SAVE(80)
INTEGER*2 MREF,NLA,NLT,NLR,NLK,ISPEC,I01,I02,I03,NL,
1 LINCT,ICNT,IREF(10),PAGNO,IMAX,ITT
REAL*4 DAT(3)
DATA PREV/12*' /,DAT/3*' '/,I01/1/,I02/2/,I03/3/,
1 IMAX/60/,SAVE/80*' '/,ITT/5/
CALL DATE(DAT)
CALL TTINAA('ENTER INPUT FILENAME',20,FILNAM,33,ITT)
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
OPEN(UNIT=I02,NAME='DB1:FOR002.DAT',TYPE='NEW')
CALL TTINAA('ENTER FILENAME(OR DEVICE) FOR OUTPUT',36,PRTFIL,33,ITT)
CALL TTINAA('ENTER TITLE(80 CHARS MAX)',25,TITLE,80,ITT)
CALL TTINSI('ENTER STARTING PAGE NUMBER',26,PAGNO,ITT)
EOF = .TRUE.
100 CALL GETREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)
IF (NLK.EQ.0) GO TO 510
SECOND=.FALSE.
K1=(NLA+NLT+NLR)*75 + 2
300 DO 500 I = K1,K1+60,12
DO 400 J = I,I+11
K2 = J - I + 1
IF (TEXT(J).NE.PREV(K2)) GO TO 410
400 CONTINUE
GO TO 499
410 DO 420 J = I,I+11
K2 = J-I+1
KEY(K2)=TEXT(J)
420 CONTINUE
WRITE(I02,1999) KEY,MREF
1999 FORMAT(12A1,I4)
499 CONTINUE
500 CONTINUE
IF (NLK.EQ.1) GO TO 510
IF (SECOND) GO TO 510
K1 = (NLA+NLT+NLR+1)*75+2
SECOND = .TRUE.
GO TO 300
510 IF (.NOT.EOF) GO TO 100
CLOSE(UNIT=I01,DISPOSE='SAVE')
REWIND I02
OPEN(UNIT=I03,NAME='DB1:FOR003.DAT',TYPE='NEW')
CALL SORTR(I02,I03,5,TEXT,16,1,16)
CLOSE(UNIT=I02,DISPOSE='DELETE')
REWIND I03
OPEN(UNIT=I01,NAME=PRTFIL,TYPE='NEW')
WRITE(I01,2000) TITLE,DAT
2000 FORMAT('1'//0',16X,80A1,1X,2A4,A1//)
LINCT = 6
```

```

ICNT = 0
SECOND=.TRUE.
10 READ(103,1999,END=999) KEY,MREF
  IF (.NOT.SECOND) GO TO 12
  SECOND=.FALSE.
  DO 11 I = 1,12
  PREV(I)=KEY(I)
11  CONTINUE
  IF (LINCT.GT.IMAX-3) CALL BREAK(101,LINCT,TITLE,PAGNO)
  WRITE(101,8010).KEY
  LINCT = LINCT + 2
12  NEW=.FALSE.
  DO 15 I = 1,12
  IF (PREV(I),EQ,KEY(I)) GO TO 14
  NEW=.TRUE.
14  CONTINUE
15  CONTINUE
  IF (NEW) GO TO 16
  ICNT = ICNT + 1
  IREF(ICNT) = MREF
  IF (ICNT.LT.10) GO TO 10
  IF (LINCT.GT.IMAX) CALL BREAK(101,LINCT,TITLE,PAGNO)
  WRITE(101,8000) IREF
8000 FORMAT(' ',34X,10I6)
  LINCT = LINCT + 1
  ICNT=0
  GO TO 10
16  IF (ICNT.EQ.0) GO TO 17
  IF (LINCT.GT.IMAX) CALL BREAK(101,LINCT,TITLE,PAGNO)
  WRITE(101,8000)(IREF(I),I=1,ICNT)
  LINCT=LINCT+1
17  ICNT=1
  IREF(ICNT)=MREF
  IF (LINCT.GT.IMAX-3) CALL BREAK(101,LINCT,TITLE,PAGNO)
  WRITE(101,8010).KEY
8010 FORMAT('0',20X,'-',12A1,'-',30(' '))
  DO 18 I = 1,12
  PREV(I) = KEY(I)
18  CONTINUE
  LINCT = LINCT + 2
  GO TO 10
999 IF (LINCT.GT.IMAX) CALL BREAK(101,LINCT,TITLE,PAGNO)
  IF (ICNT.NE.0) WRITE(101,8000) (IREF(I),I=1,ICNT)
  CALL BREAK(101,LINCT,TITLE,PAGNO)
  CLOSE(UNIT=103,DISPOSE='DELETE')
  CLOSE(UNIT=101,DISPOSE='SAVE')
  STOP
  END

```

```
*****
C
C P D P 5 3 7
C
C PRINTS A REFERENCE FILE IN STANDARD FORMAT
C
C U S G S - G A R Y S E L N E R
C
*****
LOGICAL*1 TEXT(2625),KEY(34),EOF,FILNAM(33),TITLE(80),SAVE(80)
INTEGER*2 MREF,NLA,NLT,NLR,NLK,I01,I02,I03,IMAX,ISPC,
1 LINCT,NL,MASFIL(33),PRTFIL(33),PAGNO,ITT
REAL*4 DAT(3)
DATA I01/1/,I02/2/,I03/3/,DAT/3*/ '//,ISPC/1/,ITT/5/
DATA SAVE/80*/ '//'
CALL DATE(DAT)
CALL TTINAA('ENTER INPUT FILENAME',20,FILNAM,33,ITT)
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
CALL OUTPT(ITT,I01,I02,DAT,TEXT)
999 CLOSE(UNIT=I01,DISPOSE='SAVE')
STOP
END
```

```
*****
C
C PDP545
C
C RENUMBERS A REFERENCE FILE STARTING WITH ONE TO NUMBER CONTAINED
C IN THE FILE.
C
C U S G S - G A R Y S E L N E R
*****
LOGICAL*1 TEXT(2625),EOF,FILNAM(33),SAVE(80)
INTEGER*2 MREF,NLA,NLT,NLR,NLK,I01,I02,NREF,ITT
DATA SAVE/80*' ',ITT/5/,I01/1/,I02/2/,NREF/1/
CALL TTINAA('ENTER FILENAME',14,FILNAM,33,ITT)
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
OPEN(UNIT=I02,NAME=FILNAM,TYPE='NEW')
EOF = .TRUE.
100 CALL GETREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)
 CALL PUTREF(I02,NREF,NLA,NLT,NLR,NLK,TEXT)
 NREF=NREF+1
 IF (.NOT.EOF) GO TO 100
 CLOSE(UNIT=I01,DISPOSE='SAVE')
 CLOSE(UNIT=I02,DISPOSE='SAVE')
 STOP
END
```

```

SUBROUTINE SORTR (I01,I02,ITT,RECADR,IRECSZ,KEYMIN,KEYMAX)
C
C CALLS 11/45 SORT ROUTINES TO SORT FILE I01 (LUN = I01).
C RESULTS GO TO FILE I02, ERROR MESSAGES GO TO FILE ITT.
C KEY IS IN RIGHT ORDER ANYWHERE IN THE RECORD.
C RECADR : ARRAY WHICH CONTAINS THE INPUT/OUTPUT RECORD
C IRECSZ : BYTE COUNT OF RECORD SIZE
C KEYMIN : BYTE NO OF BEGINNING OF KEY IN THE RECORD
C KEYMAX : BYTE NO OF END OF KEY IN THE RECORD
C NOTE : THE OUTPUT RECORDS HAVE A VARIABLE LENGTH; ALL THE BLANKS
C AT THE END OF EACH RECORD ARE SUPPRESSED
C WARNING : USE SPECIAL COMMAND FILE FOR TKB. EXAMPLE :
C PROG,PROG=PROG,[22,377]GENLBR/LB,[200,200]SORTS1,[200,200]SORTS2
C /
C ACTFIL=5
C UNITS=10
C MAXBUF=500
C EXTSCF=$$FSR1:6200
C ASG=SY0:1:2:3:4,TI:5
C ASG=SY0:8:9:10
C GBLDEF=FILES:3
C GBLDEF=MULBUF:1
C GBLDEF=RBTSZ:20
C GBLDEF=FIRLUN:10
C GBLDEF=INLUN:2
C GBLDEF=OUTLUN:3
C GBLDEF=RSTSSW:0
C GBLDEF=XLUN:12
C //
C
C M.E.GETTINGS, MAR 77 / UPDATE M.DONZEAU, DEC 77, G.SELNER, FEB 80
C
PARAMETER NW=5000
PARAMETER NF=3
LOGICAL*1 RECADR(IRECSZ),KEY(40)
DOUBLE PRECISION SUBR(5)
DIMENSION IWORK(NW),KEYS(20)
EQUIVALENCE (KEY,KEYS)
DATA SUBR/'RSORT','RELES','MERGE','RETRN','ENDS'/
100 FORMAT(<IRECSZ>A1)
101 FORMAT(<IR1>(250A1),<IR2>A1)
200 FORMAT(' ERROR IN ',A8,', IERROR=',I3)
201 FORMAT(' RECORD NB : ',I5)
C----- PRELIMINARY CALCULATIONS
TEST(K)=FLOAT(K)/2.-K/2.
KEYSIZ=KEYMAX-KEYMIN+1
IF (TEST(KEYSIZ).NE.0.) KEYSIZ=KEYSIZ+1
KEY(KEYSIZ)=1H
KEYADR=KEYSIZ/2.
MAXREC=IRECSZ
IF (TEST(MAXREC).NE.0.) MAXREC=MAXREC+1
IR1=IRECSZ/250
IR2=MOD(IRECSZ,250)
IF (IR1.LT.1) IR1=1
IF (IR2.EQ.0) IR2=250
C----- SORT PROCESSING
CALL RSORT (IERROR,KEYSIZ,MAXREC,KEYS(KEYAIR),IWORK(1),IWORK(NW),NF)

```

```

C -----
IF (IERROR.NE.0) GOTO 901
NREC=0
500 READ (101,101,END=550) RECAIR
NREC=NREC+1
J=0
DO 50 I=KEYMAX,KEYMIN,-1
J=J+1
50 KEY(J)=RECAIR(I)
CALL RELES (IERROR,IRECSZ,RECAIR)
C -----
IF (IERROR) 902,500,902
550 CALL MERGE (IERROR)
C -----
IF (IERROR.NE.0) GOTO 903
NREC=0
560 CALL RETRN (IERROR,IRECSZ,RECAIR)
C -----
NREC=NREC+1
IF (IERROR) 570,580,904
580 CALL LENGTH (RECAIR,NCH,IRECSZ)
C -----
WRITE(102,101) (RECAIR(I),I=1,NCH)
GOTO 560
570 CALL ENDS (IERROR)
C -----
IF (IERROR.GT.0) GOTO 905
RETURN
C----- PRINT ERROR MESSAGES
901 ISUBR=1
GOTO 910
902 ISUBR=2
WRITE(ITT,201) NREC
GOTO 910
903 ISUBR=3
GOTO 910
904 ISUBR=4
WRITE(ITT,201) NREC
GOTO 910
905 ISUBR=5
910 WRITE(ITT,200) SUBR(ISUBR),IERROR
STOP ' *** PROGRAM STOPS IN ROUTINE SORTR ***'
END

```

```
-----  
SUBROUTINE LENGTH(CHARAY,NCH,LEN)  
LOGICAL*1 CHARAY(LEN)  
NCH = 0  
K = LEN+1  
DO 10 I = 1,LEN  
J = K-I  
IF (CHARAY(J),EQ.,') GO TO 9  
NCH = J  
GO TO 999  
9 CONTINUE  
10 CONTINUE  
NCH = 0  
999 RETURN  
END
```

```

SUBROUTINE GETREF( IOU,MREF,NLA,NLT,NLR,NLK,TEXT,IEOF,SAVE)
LOGICAL*1 TEXT(2625),IEOF,SAVE(80)
INTEGER*2 MREF,NLA,NLT,NLR,NLK,IQU
C LOCAL VARIABLES
LOGICAL*1 INPUT(75)
INTEGER*2 PTR,IPREV,NIN
PTR = 0
NLA=0
NLT=0
NLR=0
NLK=0
DO 10 I = 1,2625
TEXT(I)=' '
C CONTINUE
READ(80,1000,SAVE)NIN,INPUT
IPREV=NIN
IF (.NOT.IEOF) GO TO 110
READ(100,1000,ERR=980,END=998) NIN,INPUT
1000 FORMAT(I4,IX,7SA1)
EOF=.FALSE.
IPREV=NIN
GO TO 110
100 READ(100,1000,ERR=980,END=998) NIN,INPUT
110 IF (NIN.NE.IPREV) GO TO 999
IF (INPUT(1).EQ.'A') GO TO 200
IF (INPUT(1).EQ.'I') GO TO 300
IF (INPUT(1).EQ.'R') GO TO 400
IF (INPUT(1).EQ.'K') GO TO 500
IF (INPUT(1).EQ.'D') GO TO 600
TYPE 1010,NIN,INPUT
1010 FORMAT(' ','INVALID CARD IN MASTER!','
1 ',I4,IX,7SA1)
GO TO 100
200 NLA=NLA+1
GO TO 600
300 NLT=NLT+1
GO TO 600
400 NLR=NLR+1
GO TO 600
500 NLK=NLK+1
600 DO 610 J = 1,75
KI=PTR+J
TEXT(KI)=INPUT(J)
610 CONTINUE
PTR=PTR+75
IF (PTR.LT.2625) GO TO 100
TYPE 1020,NIN,INPUT
1020 FORMAT(' ','FOLLOWING RECORD WAS AT MAX RECORD SIZE!','
1 ',I4,IX,7SA1)
STOP
C HEAP ERROR
980 TYPE 1030,IPREV
1030 FORMAT(' ','ERROR READING! PREV OR CURRENT REF= ',I4)
GO TO 100
C EOF READ
996 EOF=.TRUE.
997 MREF=IPREV

```

```
ENCODE(80,1000,SAVE)NIN,INPUT  
RETURN  
END
```

```
SUBROUTINE PUTREF(IOW,MREF,NLA,NLT,NLR,NLK,TEXT)
LOGICAL*1 TEXT(2625),DUMMY,OUT(75)
INTEGER*2 MREF,NLA,NLT,NLR,NLK
C LOCAL VARIABLES
INTEGER*2 NL,K1,K2,NCH
NL = NLA+NLT+NLR+NLK
DO 200 I = 1,NL
K1=(I-1)*75+1
K2 = K1 + 74
DO 100 J=K1,K2
K = J-K1+1
OUT(K) = TEXT(J)
100 CONTINUE
CALL LENGTH(OUT,NCH,75)
WRITE(IOW,1000) MREF,(OUT(J),J=1,NCH)
1000 FORMAT(I4,1X,75A1)
200 CONTINUE
RETURN
END
```

```

SUBROUTINE OUTPT(ITT,I02,IOUT,DAT,TEXT)
LOGICAL*1 SUPPR,TITLE(80),TEXT(2625),Y1,EOF,N1,FILNAM(33),SAVE(80)
INTEGER*2 IMAX,NL,I02,LINCT,MREF,NLA,NLT,NLR,NLK,ITT,IOUT,PAGNO
REAL*4 DAT(3)
DATA Y1//Y'//,IMAX/60/,NL//N'//,SAVE/80*' //
CALL TTINAA('ENTER FILENAME OR DEV: FOR OUTPUT',33,FILNAM,33,ITT)
OPEN(UNIT=IOUT,NAME=FILNAM,TYPE='NEW')
CALL TTINAA('ENTER TITLE(80 CHAR MAX)',23,TITLE,80,ITT)
CALL TTINAA('DO YOU WISH TO SUPPRESS REF NO AND KEYWORDS(Y/N)',48,
1 SUPPR,1,ITT)
CALL TTINSI('ENTER STARTING PAGE NUMBER',26,PAGNO,ITT)
WRITE(IOUT,2030) TITLE,DAT
LINCT=6
EOF=.TRUE.
10 CALL GETREF(I02,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)
ILINE = 1
ILINE = ILINE + NLA+NLT+NLR
IF (SUPPR,EQ,Y1) GO TO 20
ILINE=ILINE + NLK
20 IF (LINCT+ILINE.GT.IMAX) CALL BREAK(IOUT,LINCT,TITLE,PAGNO)
IF (SUPPR,EQ,Y1) WRITE(IOUT,2020)(TEXT(J),J=2,75)
IF (SUPPR,EQ,N1) WRITE(IOUT,2000)MREF,(TEXT(J),J=2,75)
DO 30 I = 2,NLA+NLT+NLR
K1 = (I-1)*75+2
K2 = K1+73
WRITE(IOUT,2010) (TEXT(J),J=K1,K2)
30 CONTINUE
IF (SUPPR,EQ,Y1,OR,NLK,EQ,0) GO TO 40
K1 = (NLA+NLT+NLR)*75 + 2
K2 = K1 + 71
WRITE(IOUT,2040) (TEXT(J),J=K1,K2)
IF (NLK,EQ,1) GO TO 40
K1 = (NLA+NLT+NLR+1)*75+2
K2 = K1 + 71
WRITE(IOUT,2040) (TEXT(J),J=K1,K2)
40 LINCT=LINCT+ILINE
IF (EOF) GO TO 999
GO TO 10
999 CALL BREAK(IOUT,LINCT,TITLE,PAGNO)
WRITE(IOUT,2050)
CLOSE(UNIT=IOUT,DISPOSE='SAVE')
RETURN
2000 FORMAT('0',3X,I4.7X,74A1)
2010 FORMAT(' ',16X,74A1)
2020 FORMAT('0',14X,74A1)
2030 FORMAT('1',//0',16X,80A1,1X,2A4,A1//)
2040 FORMAT(' ',15X,6(' ',12A1))
2050 FORMAT('0','END OF LISTING')
END

```

```
SUBROUTINE BREAK(IOUT,LINCT,TITLE,PAGNO)
LOGICAL*1 TITLE(80),CONT(9)
INTEGER*2 LINCT,IOUT,PAGNO
DATA CONT// ' ',(' ','C','D','N','T',' ',' ','D',' ')/
IF (LINCT.EQ.60) GO TO 500
K = 60-LINCT
DO 100 I = 1,K
WRITE(IOUT,1010)
1010 FORMAT(' ',1X)
100  CONTINUE
1000 WRITE(IOUT,1010)
 WRITE(IOUT,1020) PAGNO
1020 FORMAT(' ',51X,I4)
PAGNO = PAGNO + 1
WRITE(IOUT,1000) TITLE,CONT
1000 FORMAT('1',//0/,16X,80A1,1X,9A1//)
LINCT = 6
RETURN
END
```

```
SUBROUTINE BIGREF(KEYLEN,KEY,IO2,MREF,NLA,NLT,NLR,NLK,TEXT,EOF)
LOGICAL*1 TEXT(2625),EOF,KEY(KEYLEN)
INTEGER*2 MREF,NLA,NLT,NLR,NLK,IO2,KEYLEN
DO 200 I = 1,2625
TEXT(I)=' '
200 CONTINUE
READ(IO2,1999,END=999) KEY,MREF,TEXT
1999 FORMAT(<KEYLEN>A1,I4,35(7SA1))
NLA=0
NLT=0
NLR=0
NLK=0
DO 100 I = 1,2551,75
IF (TEXT(I).EQ.'A') NLA=NLA+1
IF (TEXT(I).EQ.'T') NLT=NLT+1
IF (TEXT(I).EQ.'R') NLR=NLR+1
IF (TEXT(I).EQ.'K') NLK=NLK+1
IF (TEXT(I).EQ.'A'.OR.TEXT(I).EQ.'T'.OR.TEXT(I).EQ.'R'.
1 .OR.TEXT(I).EQ.'K'.OR.TEXT(I).EQ.' ') GO TO 99
TYPE 1998,MREF
1998 FORMAT(' ','INVALID CARD CODE MREF:',I4)
99 CONTINUE
100 CONTINUE
222 RETURN
999 EOF = .TRUE.
GO TO 222
END
```

```
*****
C
C PDP545
C
C RENUMBERS A REFERENCE FILE STARTING WITH ONE TO NUMBER CONTAINED
C IN THE FILE.
C
C U S G S - G A R Y  S E L N E R
*****
LOGICAL*1 TEXT(2625),EOF,FILNAM(33),SAVE(80)
INTEGER*2 MREF,NLA,NLT,NLR,NLK,I01,I02,NREF
DATA SAVE/80* /
I01 = 1
I02 = 2
NREF = 1
TYPE 1000
1000 FORMAT(' ',/ENTER FILENAME:'$')
ACCEPT 1010,FILNAM
1010 FORMAT(33A1)
FILNAM(33)=0
OPEN(UNIT=I01,NAME=FILNAM,TYPE='OLD')
OPEN(UNIT=I02,NAME=FILNAM,TYPE='NEW')
EOF = .TRUE.
100 CALL GETREF(I01,MREF,NLA,NLT,NLR,NLK,TEXT,EOF,SAVE)
CALL PUTREF(I02,NREF,NLA,NLT,NLR,NLK,TEXT)
NREF=NREF+1
IF (.NOT.EOF) GO TO 100
CLOSE(UNIT=I01,DISPOSE='SAVE')
CLOSE(UNIT=I02,DISPOSE='SAVE')
STOP
END
```

SUBROUTINE TTINAR (QUE,NQ,A,NA,ITT)

```

C GENERAL TTY ENTRY OF 1D REAL ARRAY DATA
C QUE ALPHANUMERIC TEXT CONTAINING THE QUESTION
C NQ NUMBER OF CHARACTERS OF TEXT 'QUE'
C A 1D REAL ARRAY
C NA DIMENSION OF ARRAY A
C ITT I.U.N. OF TTY

C ENTRIES :
C -----
C TTINAI (QUE,NQ,IA,NA,ITT)
C -----
C GENERAL TTY ENTRY OF 1D INTEGER ARRAY DATA
C IA 1D INTEGER ARRAY

C TTINAA (QUE,NQ,IB,NA,ITT)
C -----
C GENERAL TTY ENTRY OF 1D ALPHANUMERIC ARRAY DATA (LOGICAL*1)
C IB 1D ALPHANUMERIC ARRAY (LOGICAL*1)

C TTINSR (QUE,NQ,B,ITT)
C -----
C GENERAL TTY ENTRY OF REAL VARIABLE
C B REAL VARIABLE

C TTINI2 (QUE,NQ,J,ITT) OR TTINSI (QUE,NQ,J,ITT)
C -----
C GENERAL TTY ENTRY OF INTEGER#2 VARIABLE
C J INTEGER#2 VARIABLE

C TTINI4 (QUE,NQ,D,ITT)
C -----
C GENERAL TTY ENTRY OF INTEGER#4 VARIABLE
C D INTEGER#4 VARIABLE

C TTINDR (QUE,NQ,C,ITT)
C -----
C GENERAL TTY ENTRY OF DOUBLE PRECISION VARIABLE
C C DOUBLE PRECISION VARIABLE

C
C M.E.GETTINGS, MAY 77. / UPDATE M.O., DEC 77.

C LOGICAL*1 QUE(NQ),QR,IL1,IR(NA),NULL
C DIMENSION A(NA),IA(NA)
C REAL*8 C
C INTEGER*4 D
C DATA IL1/1H/,NULL/'000/
100  FORMAT(F10.0)
101  FORMAT(80A1)
102  FORMAT(I20)
103  FORMAT(Q,80A1)
104  FORMAT(1X,<NQ>A1,' : '$)
105  FORMAT(F17.0)

```

```

C
  WRITE(ITT,200) QUE
200 FORMAT(1X,79A1//' ENTER ARRAY ELEMENTS UPON PROMPT')
 DO 300 I=1,NA
301  WRITE(ITT,201) I
201  FORMAT(' A(''I3,'') : ',$,)
 READ(ITT,100,ERR=301) A(I)
 WRITE(ITT,202) I,A(I)
202  FORMAT(' A(''I3,'') ='',1PE14.7,' OK ? ',$)
 READ (ITT,101) QR
 IF (QR.EQ.'N') GO TO 301
300  CONTINUE
 RETURN
C
C ENTRY TTINAI (QUE,NQ,IA,NA,ITT)
C -----
C GENERAL TTY ENTRY OF 1D INTEGER ARRAY DATA
C
  WRITE(ITT,200) QUE
  DO 310 I=1,NA
311  WRITE(ITT,201) I
 READ (ITT,102,ERR=311) IA(I)
 WRITE(ITT,210) I,IA(I)
210  FORMAT(' IA(''I3,'') ='',I10,' OK ? ',$)
 READ (ITT,101) QR
 IF(QR.EQ.'N') GO TO 311
310  CONTINUE
 RETURN
C
C ENTRY TTINAA (QUE,NQ,IB,NA,ITT)
C -----
C GENERAL TTY ENTRY OF 1D ALPHANUMERIC ARRAY DATA (LOGICAL*1)
C
321  DO 320 I=1,NA
320  IB(I)=IL1
 WRITE(ITT,104) QUE
 READ (ITT,103) NO,IB
 IF (NO.LE.0) NO=1
 WRITE(ITT,220) (IB(I),I=1,NO)
220  FORMAT(1X,<NO>A1//' OK ? ',$)
 READ (ITT,101) QR
 IF (QR.EQ.'N') GOTO 321
C ADD NULL CHARACTER IN FIRST BLANK (FOR FILENAME INPUT)
 IF (NO.GE.NA) GO TO 900
 IB(NO+1)=NULL
900  RETURN
C
C ENTRY TTINSR (QUE,NQ,B,ITT)
C -----
C GENERAL TTY ENTRY OF REAL VARIABLE
C
340  WRITE(ITT,104) QUE
 READ (ITT,100,ERR=340) B
 WRITE(ITT,240) B
240  FORMAT(' VALUE : ',1PE14.7,' , OK ? ',$)

```

```

 READ (ITT,101) QR
 IF (QR.EQ.'N') GO TO 340
 RETURN
C
 ENTRY TTINI2 (QUE,NQ,J,ITT)
C -----
 ENTRY TTINSI (QUE,NQ,J,ITT)
C -----
C GENERAL TTY ENTRY OF INTEGER*2 VARIABLE
C
 350  WRITE(ITT,104) QUE
 READ (ITT,102,ERR=350) J
 WRITE(ITT,250) J
 250  FORMAT(' VALUE : ',I20,' , OK ? '$)
 READ (ITT,101) QR
 IF (QR.EQ.'N') GO TO 350
 RETURN
C
 ENTRY TTINI4 (QUE,NQ,D,ITT)
C -----
C GENERAL TTY ENTRY OF INTEGER*4 VARIABLE
C
 360  WRITE(ITT,104) QUE
 READ (ITT,102,ERR=360) D
 WRITE(ITT,250) D
 READ (ITT,101) QR
 IF (QR.EQ.'N') GO TO 360
 RETURN
C
 ENTRY TTINDR (QUE,NQ,C,ITT)
C -----
C GENERAL TTY ENTRY OF DOUBLE PRECISION VARIABLE
C
 400  WRITE(ITT,104) QUE
 READ (ITT,105,ERR=400) C
 WRITE(ITT,260) C
 260  FORMAT(' VALUE : ',D24.17,' , OK ? '$)
 READ (ITT,101) QR
 IF (QR.EQ.'N') GO TO 400
 RETURN
 END

```